AD-A223 672 # NAVAL POSTGRADUATE SCHOOL Monterey, California THESIS COMPARE AT SEA POSITION USING MINI-RANGER, LORAN C (INTERNAV) IN THE CONTEXT OF MEASURING CURRENT VELOCITY WITH A SHIPBOARD ADCP (ACOUSTIC DOPPLER CURRENT PROFILER) by Ioannis S. Moschovos December 1989 Thesis Advisor Curtis A. Collins Approved for public release; distribution is unlimited. security classification of this page | REPORT DOCUMENTATION PAGE | | | | |---|--|---|--------------------------------------| | 1a Report Security Classification Unclassified | <u>- </u> | 1b Restrictive Markings | | | 2a Security Classification Authority | | 3 Distribution/Availability of Report Approved for public release; distribution is unlimited. | | | 2b Declassification Downgrading Schedule | | | | | 4 Performing Organization Report Number(s) | | 5 Monitoring Organization Report Nu | mber(s) | | 6a Name of Performing Organization Naval Postgraduate School | 6b Office Symbol (if applicable) 55 | 7a Name of Monitoring Organization
Naval Postgraduate School | | | 6c Address (clty, state, and ZIP code) Monterey, CA 93943-5000 | | 7b Address (city, state, and ZIP code) Monterey, CA 93943-5000 | | | 8a Name of Funding Sponsoring Organization | 8b Office Symbol (if applicable) | 9 Procurement Instrument Identification | n Number | | 8c Address (city, state, and ZIP code) | | 10 Source of Funding Numbers | | | | | Program Element No Project No T | ask No Work Unit Accession No | | 11 Title (include security classification) COMP. IN THE CONTEXT OF MEASURIN DOPPLER CURRENT PROFILER) | G CURRENT VELO
(Unclassified) | ON USING MINI-RANGER,
CITY WITH A SHIPBOARD | LORAN C (INTERNAV)
ADCP (ACOUSTIC | | 12 Personal Author(s) Ioannis S. Moschovo | | - | | | Master's Thesis 13b Time 6 From | Covered
To | 14 Date of Report (year, month, day) December 1989 | 15 Page Count
98 | | 13a Type of Report 13b Time Covered 14 Date of Report (year, month, day) 15 Page Count 16 Supplementary Notation The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. Cosat: Codes | | | | | 20 Distribution Availability of Abstract ☑ unclassified unlimited ☐ same as report 22a Name of Responsible Individual | DTIC users | 21 Abstract Security Classification Unclassified 22b Telephone (include Area code) | 22c Office Symbol | | Curtis A. Collins | | (408) 646-2673 | 68CO | **DD FORM 1473.84 MAR** 83 APR edition may be used until exhausted All other editions are obsolete security classification of this page Approved for public release; distribution is unlimited. Compare at Sea Position Using Mini-Ranger, Loran C (Internav) in the context of measuring current velocity with a shipboard ADCP (Acoustic Dopller Current Profiler) by . Ioannis S. Moschovos LT, Hellenic Navy B.S., Hellenic Naval Academy 1979 Submitted in partial fulfillment of the requirements for the degrees of MASTER OF SCIENCE IN HYDROGRAPHY SCIENCE AND MASTER OF SCIENCE IN APPLIED MATHEMATICS from the NAVAL POSTGRADUATE SCHOOL Author: Ioannis S. Moschovos Approved by: Curtis A. Collins, Thesis Advisor John Hannah, Co-Advisor Donald Danielson, Co-Advisor Curtis A. Collins, Chairman, Department of Oceanography #### **ABSTRACT** The scope of this thesis is to evaluate the use of the MINI RANGER, LORAN (TD) and LORAN (DISPLAY) navigation systems in order to support the collection of current profiles by an Acoustic Doppler Current Profiler Recorder (ADCP). A theoretical error analysis of these systems is undertaken in order to establish the minimum error limits which might be expected when averaging current profiles over time frames of up to 30 minutes. h Experimental data was collected with all of these systems in the Monterey Bay and was analysed, the results being presented in this thesis? In addition GPS data was also collected but time has prohibited its analysis and subsequent inclusion. The results show that because of ship fluctuations in course and speed there is no statistically significant difference between the navigation systems when we average the data over times of about 25 - 30 minutes. However, they also show that both the MINI RANGER and Bottom Tracking with the ADCP can produce reasonable results in as little as three minutes, although the ADCP results are clearly biased. There we have a substitute of the course t | NTIS | GRALI | | |--------|-----------|-------| | DTIC 1 | EA3 | ▔ | | Unann | unced | | | Justii | ication_ | | | | | | | Ву | | | | Distr | bution/ | | | Aval | lability | Codes | | | Avail and | l/or | | Dist | Special | L | | . 1 | 1 | | | 7/1 | ŀ | | | r i | 1 | | ### **TABLE OF CONTENTS** | I. I | NTRODUCTION | 1 | |-------|---|-----| | JI. : | DATA COLLECTION | 2 | | A. | CRUISE | 2 | | В. | TIME SYNCHRONIZATION | 2 | | III. | ACOUSTIC DOPPLER CURRENT PROFILERS | 5 | | A. | INTRODUCTION | 5 | | В. | PRINCIPLES OF OPERATION OF THE ACOUSTIC DOPPLER | | | C | CURRENT PROFILER | 6 | | C. | THREE DIMENSIONAL CURRENT VELOCITY VECTORS | 8 | | D. | DEPLOYMENT AREA | 9 | | E. | BOTTOM TRACKING OPERATION | 10 | | F. | VELOCITY PROFILES | 1 1 | | G. | ACOUSTIC DOPPLER CURRENT PROFILER DATA PROC- | | | E | SSING | l 1 | | IV. | THEORY OF LORAN C | 13 | | A. | INTRODUCTION | 13 | | B. | SYSTEM DESCRIPTION | l 3 | | C. | PULSES-PHASE AND CODES-CYCLE SELECTION 1 | 13 | | D. | TIME DIFFERENCE EQUATIONS | 16 | | E. | HYPERBOLIC GRADIENT, CROSSING ANGLES | 18 | | F. | ERROR ANALYSIS FOR LORAN C | 20 | | v. 7 | THEORY OF MINI RANGER | 30 | | A. | INTRODUCTION 3 | 30 | | D | DEEDENCE STATIONS | 20 | | C. RANGE POSITIONING 3 | 30 | |--|----------------| | D. ERROR ANALYSIS FOR MINI RANGER 3 | 31 | | VI. RESULTS 3 | 36 | | VII. CONCLUSIONS AND RECOMMENDATIONS 4 | 1 6 | | APPENDIX A. STATISTICAL ANALYSIS FOR THE LC 408 DATA 4 | 17 | | APPENDIX B. TABLES FOR STANDARD DEVIATIONS AND | | | COVARIANCES OF VELOCITY COMPONENTS FOR LORAN C (LC | | | 408) | 1 8 | | APPENDIX C. PROGRAM DRIVLR FORTRAN 5 | 51 | | A. GENERAL REMARKS | 51 | | B. DESCRIPTION OF PARAMETERS: | 51 | | APPENDIX D. TABLE FOR STANDARD DEVIATIONS AND | | | COVARIANCES OF VELOCITY COMPONENTS FOR MINI RANGER | 56 | | APPENDIX E. AVERAGE CURRENT PROFILES | 57 | | APPENDIX F. CURRENT PROFILES FOR SPECIFIC TIMES 7 | 79 | | LIST OF REFERENCES | 85 | | INITIAL DISTRIBUTION LIST | 86 | # LIST OF TABLES | Table | 1. COMPARISON OF CLOCKS WITH THE MINI RANGER | | |-------|---|----| | | (MR) | 2 | | Table | 2. DIFFERENT TIMES BETWEEN THE CLOCKS WITH COM- | | | | MON TIME BASE (ADCP) | 2 | | Table | 3. LORAN C PHASE CODES | 13 | | Table | 4. REFERENCE STATION SITES | 30 | | Table | 5. POSITION ERROR FOR DIFFERENT CROSS ANGLES | 32 | | Table | 6. MAX-MIN VALUES OF STANDARD DEVIATIONS AND | | | | COVARIANCES FOR VELOCITY COMPONENTS FOR 3 | | | | MINUTE TIME INTERVALS BETWEEN POSITIONS (MINI | | | | RANGER) | 34 | | Table | 7. SHIP VELOCITY COMPONENTS FOR MINI RANGER, | | | | LORAN (TD), LORAN (DISPLAY) FROM POINT 1 TO POINT | | | | 2 AT 3 MINUTE TIME INTERVAL | 36 | | Table | 8. SHIP VELOCITY COMPONENTS FOR MINI RANGER, | | | | LORAN (TD), LORAN (DISPLAY) FROM POINT 2 TO POINT | | | | 1 AT 3 MINUTE TIME INTERVAL | 36 | | Table | 9. COMPARISON BETWEEN MINI RANGER AND LORAN | | | | (TD) AND THE MINI RANGER AND LORAN (DISPLAY) | | | | FOR LEGS 1 - 2 AND 2 - 1 | 37 | | Table | 10. SHIP VELOCITY COMPONENTS FOR MINI RANGER, | | | | LORAN (TD), LORAN (DISPLAY) FROM POINT 1 TO POINT | | | | 3 AT 3 MINUTE TIME INTERVAL | 38 | | Table | 11. COMPARISON BETWEEN MINI RANGER AND LORAN | | | | (TD) AND THE MINI RANGER AND LORAN (DISPLAY) | | | | FOR LEG 1 - 3 | 39 | | Table | 12. SHIP VELOCITY COMPONENTS FOR MINI RANGER, | | | | LORAN (TD), LORAN (DISPLAY), BOTTOM TRACKING | | | | FROM POINT 3 TO POINT 2 AT 3 MINUTE TIME INTER- | | |-------|---|----| | | VAL | 39 | | Table | 13. SHIP VELOCITY COMPONENTS FOR MINI RANGER, | | | | LORAN (TD), LORAN (DISPLAY), BOTTOM TRACKING | | | | FROM POINT 2 TO POINT 3 AT 3 MINUTE TIME INTER- | | | | VAL | 40 | | Table | 14. COMPARISON BETWEEN MINI RANGER AND LORAN | | | | (TD) AND THE MINI RANGER AND LORAN (DISPLAY) | | | | FOR LEGS 3 - 2 AND 2 - 3 | 40 | | Table | 15. SHIP VELOCITY COMPONENTS FOR MINI RANGER, | | | | LORAN (TD), LORAN (DISPLAY), BOTTOM TRACKING | | | | FROM POINT 3 TO POINT 4 AT 3 MINUTE TIME INTER- | | | | VAL | 41 | | Table | 16. COMPARISON BETWEEN MINI RANGER AND LORAN | | | | (TD) AND THE MINI RANGER AND LORAN (DISPLAY) | | | | FOR LEG 3 - 4 | 43 | | Table | 17. AVERAGE VELOCITY COMPONENTS FOR MINI | | | | RANGER, LORAN (TD), LORAN (DISPLAY), BOTTOM | | | | TRACKING | 44 | | Table | 18. TIME INTERVAL BETWEEN POSITIONS 3 MINUTES | 48 | | Table | 19. TIME INTERVAL BETWEEN POSITIONS 6 MINUTES | 48 | | Table | 20. TIME INTERVAL BETWEEN POSITIONS 12 MINUTES | 49 | | Table | 21. TIME INTERVAL BETWEEN POSITIONS 20 MINUTES | 49 | | Table | 22 TIME INTERVAL RETWEEN POSITIONS 40 MINUTES | 50 | # LIST OF FIGURES | Figure | 1. | CHART OF THE WORK AREA | |--------|-----|---| | Figure | 2. | VOLUME SCATTERING OF SOUND 6 | | Figure | 3. | FIRST-SECOND SOUND DOPPLER SHIFT 7 | | Figure | 4. | WATER VELOCITY VECTOR 8 | | Figure | 5. | VELOCITY RESOLUTION WITH FOUR ADCP BEAMS 8 | | Figure | 6. | SMALL AND LARGE ERROR VELOCITY
9 | | Figure | 7. | ADCP AND CURRENT METERS | | Figure | 8. | LOCATION OF WEST COAST LORAN C STATIONS 14 | | Figure | 9. | LORAN C GROUP REPETITION INTERVAL (GRI) AND | | | | TIME DIFFERENCES (TD) | | Figure | 10. | THIRD CYCLE TRACKING POINT 16 | | Figure | 11. | TYPICAL HYPERBOLIC FIX GEOMETRY 17 | | Figure | 12. | HYPERBOLIC GRADIENTS | | Figure | 13. | HYPERBOLIC GRADIENTS AND CROSSING ANGLES . 20 | | Figure | 14. | SPHERICAL TRIANGLE SPANAGEL-M-NORTH POLE . 21 | | Figure | 15. | PLANNING THE MOST DESIRABLE SITE 31 | | Figure | 16. | MAXIMUM POSITION ERROR 33 | | Figure | 17. | AVERAGE CURRENT PROFILE FROM POINT 1 TO | | | | POINT 3 USING NAVIGATION DATA FROM MINI | | | | RANGER 67 | | Figure | 18. | AVERAGE CURRENT PROFILE FROM POINT 3 TO | | | | POINT 2 USING NAVIGATION DATA FROM MINI | | | | RANGER 68 | | Figure | 19. | AVERAGE CURRENT PROFILE FROM POINT 2 TO | | | | POINT 3 USING NAVIGATION DATA FROM MINI | | | | RANGER 69 | | Figure | 20. | AVERAGE CURRENT PROFILE FROM POINT 3 TO | | _ | | POINT 4 USING NAVIGATION DATA FROM MINI | | | RANGER | 70 | |------------|---|------------| | Figure 21. | AVERAGE CURRENT PROFILE FROM POINT 1 TO | | | | POINT 3 USING NAVIGATION DATA FROM LORAN (TD) | 71 | | Figure 22. | AVERAGE CURRENT PROFILE FROM POINT 3 TO | | | | POINT 2 USING NAVIGATION DATA FROM LORAN (TD) | 72 | | Figure 23. | AVERAGE CURRENT PROFILE FROM POINT 2 TO | | | | POINT 3 USING NAVIGATION DATA FROM LORAN (TD) | 73 | | Figure 24. | AVERAGE CURRENT PROFILE FROM POINT 3 TO | | | | POINT 4 USING NAVIGATION DATA FROM LORAN (TD) | 74 | | Figure 25. | AVERAGE CURRENT PROFILE FROM POINT 1 TO | | | | POINT 3 USING NAVIGATION DATA FROM LORAN | | | | (DISPLAY) | 75 | | Figure 26. | AVERAGE CURRENT PROFILE FROM POINT 3 TO | | | | POINT 2 USING NAVIGATION DATA FROM LORAN | | | | (DISPLAY) | 76 | | Figure 27. | AVERAGE CURRENT PROFILE FROM POINT 2 TO | | | | POINT 3 USING NAVIGATION DATA FROM LORAN | | | | (DISPLAY) | 77 | | Figure 28. | AVERAGE CURRENT PROFILE FROM POINT 3 TO | | | | POINT 4 USING NAVIGATION DATA FROM LORAN | | | | (DISPLAY) | 78 | | Figure 29. | CURRENT PROFILE FROM POINT 1 TO POINT 2 USING | | | | NAVIGATION DATA FROM MINI RANGER FOR A SPE- | | | | CIFIC TIME (14 33 11) | 7 9 | | Figure 30. | CURRENT PROFILE FROM POINT 2 TO POINT 1 USING | | | | NAVIGATION DATA FROM MINI RANGER FOR A SPE- | | | | CIFIC TIME (15 06 10) | 80 | | Figure 31. | CURRENT PROFILE FROM POINT 1 TO POINT 2 USING | | | | NAVIGATION DATA FROM LORAN (TD) FOR A SPE- | | | | CIFIC TIME (14 33 11) | 81 | | Figure 32. | CURRENT PROFILE FROM POINT 2 TO POINT 1 USING | | | | | NAVIGATION DATA FROM LORAN (TD) FOR A SPE- | | |--------|-----|---|----| | | | CIFIC TIME (15 06 10) | 82 | | Figure | 33. | CURRENT PROFILE FROM POINT 1 TO POINT 2 USING | | | | | NAVIGATION DATA FROM LORAN (DISPLAY) FOR A | | | | | SPECIFIC TIME (14 33 11) | 83 | | Figure | 34. | CURRENT PROFILE FROM POINT 2 TO POINT 1 USING | | | | | NAVIGATION DATA FROM LORAN (DISPLAY) FOR A | | | | | SPECIFIC TIME (15 06 10) | 84 | | | | | | #### I. INTRODUCTION The relative accuracy of navigation data is very important in the processing of Acoustic Doppler Current Profiler (ADCP) data. The shipboard ADCP is an instrument which measures vertical profiles of currents. The raw ADCP data is collected in 128 four meter bins, and is used in conjuction with a navigation system from which the position of the ship is recorded. In this experiment we will try to evaluate which of the navigation systems available to us is better for use with the ADCP in order to determine the absolute current velocity. We collected data with MINI RANGER, LORAN (TD), LORAN (DISPLAY), and GPS receivers. Due to time constraints, however, the GPS data has not been included in the analysis. Chapter 2 describes the cruise from which the data analysed in this thesis is taken. It also describes the time synchonization problems which existed between the various types of navigational equipment used. Chapter 3 describes the ADCP and its principles of operation. In chapters 4 and 5 we try to define the theoretical random error for the LORAN (LC 408) and the MINI RANGER respectively. Chapter 6 gives the results from the data collected in a cruise of Monterey Bay while Chapter 7 gives a summary of the conclusions from this study together with recommendations for future work. #### II. DATA COLLECTION #### A. CRUISE The day chosen for the cruise was 22 September 1989 with the ship R/V Point Sur. During the cruise the following equipment belonging to the NPGS and R/V Point Sur was used: - 1. Motorola Mini Ranger, - 2. LORAN C receiver (Internav LC 408), - 3. Trimble GPS receiver. - 4. HP Computer logging three data sources simultaneously, and - 5. RDI ADCP with the Data Acquisition System (DAS) and IBM XT compatible computer. The results reported in later sections will concern only the MINI RANGER and LORAN C navigational systems. The ship navigated the runs from point 1 to point 2, 2 - 1, 1 - 3, 3 - 2, 2 - 3, and 3 - 4 (see Figure 1). The speed during the measurements was 6 knots which, from previous experience, has proven effective for ADCP data collection. In running from 1 - 2 for example, a turn was made at point 2 and then the ship steamed back to point 1 without attempting to follow the identical outward track. The average depth in the area of the triangle 1 2 3 is 30 fathoms, and for the run 3 - 4 it varies between 20 to 300 fathoms. #### **B. TIME SYNCHRONIZATION** During the cruise the four pieces of equipment used each had clocks which operated independently of each other. In order to synchronize all these clocks, at five times during the cruise time comparisons were made between them by using the Mini Ranger as the common time base (see for example Table 1). These times were then converted from a MR time base to an ADCP time base (see Table 2). The standard error in the time comparisons was at least 1 second. Once a dedicated multi-channel data logger is installed which allows all equipment out- Figure 1. CHART OF THE WORK AREA puts to be recorded on a common time base, it is anticipated that this synchronization error will be reduced to negligible levels. Table 1. COMPARISON OF CLOCKS WITH THE MINI RANGER (MR) | НР | 15:16:28 | MR | 15:16:28.6 | |--------|----------|----|------------| | LC 408 | 15:14:00 | MR | 15:14:00.6 | | ADCP | 15:15:10 | MR | 15:15:06.6 | Table 2. DIFFERENT TIMES BETWEEN THE CLOCKS WITH COMMON TIME BASE (ADCP) | НР | 15:16:28 | ADCP | 15:16:32.0 | |--------|------------|------|------------| | LC 408 | 15:14:00 | ADCP | 15:14:04.0 | | MR | 15:15:06.6 | ADCP | 15:15:10 | With five tables on a common ADCP time base, a linear regression between the different times was performed for each equipment type in order to calculate the coefficients A and B of the equation: $$Y = AX + B \tag{1}$$ The linear clock drifts were thus calculated and used to assist in interpolating the data into the ADCP time base. #### III. ACOUSTIC DOPPLER CURRENT PROFILERS #### A. INTRODUCTION The shipboard Acoustic Doppler Current Profiler (ADCP) from RD Instruments is a state of the art instrument which measures vertical profiles of currents of the ocean at points along the ship's path [RD Instruments, 1989]. It allows the ocean to be sampled in a way which is fundamentally different from moored currents or drifters (instruments most commonly used for current measurement). Consider the general case of measuring the current at the water parcel whose coordinates are $X_{\nu}(t)$ using an instrument whose location is $X_0(t)$ $$X_{\omega}(t) = X_0(t) + r \tag{2}$$ Where r is a vector between the two locations and $$r = X_w(t) - X_0(t) (3)$$ From (2) and (3) $$X_{w}(t) = X_{0}(t) + [X_{w}(t) - X_{0}(t)]$$ (4) The current U at the measurement point $X_0 + r$ will be: $$U(X_0 + r) = \frac{dX_w}{dt} = \frac{dX_0}{dt} + \frac{d(X_w - X_0)}{dt}$$ (5) Equation (5) can be rewritten as $$U(X_0 + r) = \frac{dX_0}{dt} + V(r)$$ (6) Where V(r) is the velocity of the water parcel relative to the instrument position and dXo/dt is the velocity of the instrument itself with respect to the Earth. Since the currents are a difference between two directly measured quantities dXo dt and V, the measurement of currents to an accuracy of 1 cm/sec from a ship travelling at 10 knots (approximately 5.2 m/sec or 520 cm/sec) requires that both dXo/dt and V must be measured to an accuracy of 0.2%. # B. PRINCIPLES OF OPERATION OF THE ACOUSTIC DOPPLER CURRENT PROFILER ADCP's use the Doppler effect by transmitting a succession of acoustic pulses at a fixed frequency and listening to the resulting backscattered water mass echoes in as many as 128 depth cells (bins) over a depth range of 30 to 700 meters. When scatterers move toward the ADCP, the echoes heard by the scatterers is Doppler shifted to a higher frequency. The amount of this shift is proportional to the relative velocity between the ADCP (ship) and scatterer Figure 2. Figure 2. VOLUME SCATTERING OF SOUND Part of these Doppler-shifted echoes reflect backwards or are backscattered to the ADCP. The backscattered echoes appear to the ADCP as if the scatterers were the source of the echoes (see Figure 3). The ADCP hears the backscattered echoes, Doppler shifted a second time. Since the ADCP both transmits and receives, the Doppler shift is doubled, and the equation for the Doppler shift will be $$F_{D} = 2F_{S} \frac{V}{C} \cos A \tag{7}$$ where • F_D is the Doppler shift, Figure 3. FIRST-SECOND SOUND DOPPLER SHIFT - F_S is the frequency of the sound when everything is still, - A is the angle between the acoustic beam and the water velocity, - V is the relative velocity between the sound source and the sound receiver, and - C is the speed of sound (m/sec) in the water at the face of the transducer, and can be calculated from the expression $$C = 1449.2 + 4.6T - 5.510^{-2}T^{2} +
2.910^{-4}T^{3} + (1.34 - 10^{-2}T)(S - 35) + 1.610^{-2}D$$ (8) #### where - D = Depth, in meters, - S = Salinity, in practical salinity units, and - T = Temperature, in degrees Celsius. The water temperature at the face of the transducer is measured by the ADCP. The speed of sound (C) can be calculated from this measured water temperature using nominal values for depth (D) and salinity (S). Figure 4. WATER VELOCITY VECTOR Computer analysis of the Doppler frequency shift of backscattered echoes from each bin is used to generate a precise depth segmented picture (or profile) of water currents throughout the water column bounded by the path of the acoustic beams. #### C. THREE DIMENSIONAL CURRENT VELOCITY VECTORS The ADCP beams each measure a single velocity component, i.e. the component of velocity toward or away from the transduser. When using multiple beams, one must make an assumption that currents are the same (homogeneous) over layers of constant depth. When the ADCP uses multiple beams pointed in different directions, it senses different velocity components. Figure 5. VELOCITY RESOLUTION WITH FOUR ADCP BEAMS Figure 5 shows how the ADCP, using four acoustic beams, computes three velocity components. The first pair of beams produces one horizontal and one vertical component, the second pair produces one horizontal (perpendicular to the first horizontal) and again one vertical component. The product $SCALE \times (V_1 + V_2 - V_3 - V_4)$ is defined as the error velocity component, where V_1 to V_4 are the velocity components along the beam directions Figure 6. This sum should be close to zero. The error velocity component allows us to evaluate if the assumption for the horizontal homogenuity is reasonable. Also this is another way to estimate data quality. Figure 6. SMALL AND LARGE ERROR VELOCITY In Figure 6 there are two different situations, in the first the velocity is the same in all four beams at a constant level, in the second the velocity in one beam is different. The error velocity in the second case will be on average larger than the error velocity in the first case. The difference in the error velocities can be from different currents or from errors caused by malfunctioning equipment. #### D. DEPLOYMENT AREA The RD Instuments ADCP remotely measures water flow velocity along the lines of position defined by the four narrow vertically inclined acoustic beams. To insure accurate current measurement it is necessary that the water mass in the region of measurement be free of strong acoustic reflecting objects (e.g platform members, large cables, surface, etc.) within a ± 15 degrees conical sector along the direction of each of the beams. However, since only three beams are required for computation of three axes current components, in applications where potential interference objects may be close to one beam, the current vector may be calculated from the other three beams. In shallow water vertical profiling applications, acoustic interference from the surface (upward looking ADCP) or bottom (downward looking ADCP) limit the vertical current measurement region to a maximum range defined by $$R(\max) = D \times \cos \phi \tag{9}$$ where - R(max) = maximum profiling range, - D = distance to surface/bottom boundary, and - ϕ = acoustic beam angle relative to the vertical. #### E. BOTTOM TRACKING OPERATION The ADCP can be used in a bottom tracking mode to give direct estimates of the velocity components of the ship. In the experimental data collected for this thesis we used the bottom tracking on for the runs 3 - 2, 2 - 3, and at the first part of the run 3 - 4. In order for the ADCP to gather bottom tracking data, bottom echoes must be distinguished from other echoes. The ADCP transmits a dedicated bottom track ping between current profiling pings. The number of profiling pings can be selected by the user. Consequently, the bottom tracking ping data is separated from the current profiling data. Bottom echoes are identified by virtue of their greater echo strength (the bottom returns a stronger echo than the echo from a profiling bin). Ship velocity (relative to the bottom) is measured in much the same way as current velocity (the Doppler shift of the backscattered bottom echo being proportional to the ship velocity). Bottom depth is detected by comparing received echo amplitude to a detection threshold which decreases with increasing range to the bottom. #### F. VELOCITY PROFILES The most important feature of ADCP's is their ability to measure current profiles. ADCP's break up the velocity profile into uniform segments called depth cells. Each depth cell is similar to a single current meter, but there are two basic differences. The first difference is that the depth cells in an ADCP are always uniformly spaced while current meters can be spaced irregularly, the second is that the ADCP measures average velocity over the depth range of each depth cell while the current meter measures current only at the current meter Figure 7. Figure 7. ADCP AND CURRENT METERS The advantage of the ADCP averaging the velocity over the full range of a depth cell is that it reduces the effects of spatial aliasing (signals at frequencies higher than the time series can resolve are mistaken for low frequency signals). #### G. ACOUSTIC DOPPLER CURRENT PROFILER DATA PROCESSING The raw data is collected in 128 four meter bins over a three minute ensemble interval. Generally speaking, either a MINI RANGER, LORAN C (calculated ϕ , λ from time differences or ϕ , λ recorded from the display) or a GPS receiver are used for navigation and a position recorded every 30 seconds. By interpolation a position can be calculated at the end of each ensemble. The first steps in processing are the calculation of ship's velocity from the navigation data. From this navigation data the U and V components of ship's velocity are calculated. The next step in processing is the initial determination of the depth to which the data of each ensemble remains reliable. For our case the 7, 8, 9 bins were chosen. The basic criterion comes from the good percent of return echoes (BIN STATISTICS FILE). By subtracting the ship's velocity from the average velocity within the chosen reference layer an absolute reference layer velocity for each ensemble is obtained. The series of absolute reference velocities is then filtered with a low pass Hamming window filter. Once the absolute reference velocity is determined the velocity profiles of each ensemble with respect to the reference velocity are also determined, thus yielding the final profiles of absolute water velocity. The remaining profiles of absolute velocity are then averaged over the time interval for each run. In appendix E there are 18 average current profiles from different navigation data. #### IV. THEORY OF LORAN C #### A. INTRODUCTION LORAN C (LONG RANGE NAVIGATION) is a pulsed, low frequency (100 KHZ carrier) long-range hyperbolic navigation system. It operates on the principle that the difference in time of arrival of signals from two stations, observed at a point in the coverage area, is a measure of the difference in distance from the point of observation to each of the stations. Measurements of the ship's latitude and longitude (ϕ , λ) and Time Differences (TD) from a LC 408 LORAN C receiver were recorded throughout the experiment (22 September 1989) at intervals of 30 seconds. #### **B. SYSTEM DESCRIPTION** LORAN C normally requires signals from at least a Master and two Secondary stations to give a positional fix. Transmitters are grouped to form a "chain" of which one station is labelled the Master (M) and the others are called secondaries (X,Y,W) as shown in Figure 8. The chain designators for LORAN C are 4 digit numbers which indicate the pulse Group Repetition Interval (GRI) in tens of micro-seconds. For example, the west coast LORAN C chain (Figure 8) is designated 9940 and has a GRI 99400 micro-seconds (see Figure 9) [LC 408, Operation Manual] #### C. PULSES-PHASE AND CODES-CYCLE SELECTION Each station of a LORAN C chain transmits groups of pulses (Table 3). Table 3. LORAN C PHASE CODES | Master | A +++-+ | B +++++- | |-----------|--------------|----------| | Secondary | A + + + + ++ | B +-+-++ | Figure 8. LOCATION OF WEST COAST LORAN C STATIONS Figure 9. LORAN C GROUP REPETITION INTERVAL (GRI) AND TIME DIFFERENCES (TD) The Secondary transmits eight pulses and the Master nine (the last pulse for indentification and blink alarm). The pulses are phase coded to improve the signal to noise ratio through compression and to distinguish between Master and Secondary transmissions. Low frequency radio signals propagate over the earth's surface at nearly the velocity of light in a vacuum. However, Maxwell's equations dictate that the ground wave (surface wave) will be influenced slightly by the surface parameters of geometry and electrical properties. In order to make the received 100 KHz signal more stable and reliable within a given coverage area, the LORAN C radio navigation system is designed as a pulse system which separates the ground wave from the skywave. Because the earth parameters remain nearly constant, LORAN C has demonstrated a repeatability of quite high accuracy. The high accuracy of LORAN C, despite long ranges from transmitters, is due to a technique called "cycle matching" [Bowditch, 1984]. The LC 408 tracks the third cycle cross-over path point which is very consistent between transmissions and less susceptible to skywave interference than later cycles. By tracking this cycle on all pulses, high accuracy is attained. Figure 10 shows the third cycle tracking point with an example of skywave interference. Figure 10. THIRD CYCLE TRACKING POINT #### D. TIME DIFFERENCE EQUATIONS The elapsed time between the arrival of the signals from the Master and a Secondary stations is called the "Time Difference" (TD). Each observed time difference,
or rate, provides one hyperbolic line of position. By observing the transmissions from four stations, three hyperbolic rates are measured and the position can be determined by either graphical or analytical techniques. The time difference observed at a receiver is the difference in arrival times for signals from the master and one secondary transmitter in the chain. Because all transmitters share the same frequencies, their signals must be separated in time to prevent interference. The chain is sychronized so that the Master transmits first followed by each of the Secondaries. The transmission of each secondary is specified by the emission delay so that in the coverage area signals from one station will overlap another [Schenebele, 1979]. Suppose that at a point P there is a receiver. The observed time difference using the Master M and Secondaries X,Y,W are Figure 11. TYPICAL HYPERBOLIC FIX GEOMETRY $$TDW = ED_W + t_W - t_M \tag{10}$$ $$TDX = ED_X + t_X - t_M \tag{11}$$ $$TDY = ED_Y + t_Y - t_M \tag{12}$$ where ED_W , ED_X , ED_Y are the emission delay for W, X, Y. The terms t_W , t_X , t_Y are travel times from the W, X, Y to P. The term t_M is the travel time from the Master M to P. In order to express the time difference as a function of geographic position, the travel time t is separated into additive terms $$t = \frac{n}{C} \times D + F \tag{13}$$ where: - C = free space propagation velocity, - n = index for refraction for a standard atmosphere, - D = geodetic distance from the transmitter to receiver, and - F = phase factor which corrects for effects of the earth's surface along the path. Substituting the last formula into the equations (10), (11), (12), gives the equations: $$TDW = ED_W + \frac{n}{C} \times (D_W - D_M) + F_W - F_M \tag{14}$$ $$TDX = ED_X + \frac{n}{C} \times (D_X - D_M) + F_X - F_M \tag{15}$$ $$TDY = ED_Y + \frac{n}{C} \times (D_Y - D_M) + F_Y - F_M \tag{16}$$ All these equations relate the time differences TDW,TDX,TDY to the distances from each of the four transmitters. Since the latitude and longitude is mathematically calculated from the time difference numbers, the crossing angles, gradients, and signal to noise ratios are still important. #### E. HYPERBOLIC GRADIENT, CROSSING ANGLES For a given pair Master, Slave a family of hyperbolas separated by a costant value can be plotted. Figure 12. HYPERBOLIC GRADIENTS The hyperbolas in Figures 12 and 13 are all separated by 10 microseconds [Gann]. That means that the distance on the baseline represents about 1852 meters. The distance between successive hyperbolas increases as one moves towards the baseline extensions or away from the baseline. This change in the accuracy of a hyperbolic Line of Position (LOP) that occurs relative to the position of the LORAN C stations is known as the gradient. The angle between the LOPs is called the crossing angle Figure 13. The crossing angle must be bigger than 30 degrees and smaller than 150 degrees. This fact is common with any ranging positioning system, but is further limited for the LORAN C because the reception of three stations is required to define two LOPs (direct ranging navigation systems provide one LOP per station). Figure 13. HYPERBOLIC GRADIENTS AND CROSSING ANGLES #### F. ERROR ANALYSIS FOR LORAN C Any discussion of accuracy should begin with the definition of the types of accuracy. Repeatable accuracy (Repeatability, Precision) is the accuracy with which a navigator can return to a location, the coordinates of which have been previously measured using the same system. Random error is one which results from basic limitations in the method. The characteristics of this error can be determined by statistical analysis of a sufficient number of measurements. This type of error affects the repeatability. These crors are identified by their Gaussian distribution. Absolute accuracy is the accuracy with which a navigator can determine his point position in terms of a well defined coordinate system e.g. (ϕ, λ) . Systematic errors result from a basic (but unrealized) fault in the method and cause the values to be consistently biased from the true value. It affects the absolute accuracy, and often cannot be detected by statistical analysis. The LC 408 microprocessor uses an exacting spherical trigonometric formula to derive its latitude and longitude positions. Also it is important to note that the LC 408 used for the calculations assumes that the LORAN signals travel over ideal all seawater paths from the transmitter to the receiver. Tp correct for path over land, the LC 408 allows use of "additional secondary factors"; this is typically used only in small regions adjacent to known fixed locations. For the error analysis given shortly, the shape of the earth is approximated by a sphere, and it is assumed that all the west longitudes are *positive*. In order to find the standard deviations in the velocities, we established a fixed point in the roof of Spanagel Hall to enable an assessement of the standard deviations in the three time differences and after it to propagate the error at the positions and the velocities. Consider the spherical triangle PSM (see Figure 14 [Cross, 1981]). Figure 14. SPHERICAL TRIANGLE SPANAGEL-M-NORTH POLE Where (M) can be the Master, S can be the point on the Spanagel roof, and P can be the North pole. We try to find an expression for the distance between Master and Spanagel roof with respect to ϕ , λ (coordinates of the point on the Spanagel roof), $$m = 90 - \phi \tag{17}$$ $$s = 90 - \phi_M \tag{18}$$ $$P = \lambda - \lambda_M \tag{19}$$ where ϕ_M and λ_M are the coordinates of the Master station. Using the law of cosines for the side p, $$\cos p = \cos m \cos s + \sin m \sin s \cos P \tag{20}$$ Substitute (17), (18), (19) into (20) to yield $$\cos p = \sin \phi_M \sin \phi + \cos \phi_M \cos \phi \cos(\lambda - \lambda_M) \tag{21}$$ Differentiate each part of (21) $$-\sin pdp = \cos \phi_M \sin \phi d\phi_M + \sin \phi_M \cos \phi d\phi$$ $$-\sin \phi_M \cos \phi \cos(\lambda - \lambda_M) d\phi_M$$ $$-\cos \phi_M \sin \phi \cos(\lambda - \lambda_M) d\phi$$ $$-\cos \phi_M \cos \phi \sin(\lambda - \lambda_M) d\lambda$$ $$+\cos \phi_M \cos \phi \sin(\lambda - \lambda_M) d\lambda_M$$ (22) Since the position of Master station is a fixed point $d\lambda_M = d\phi_M = 0$ equation (22) becomes $$-\sin p dp = [\sin \phi_M \cos \phi - \cos \phi_M \sin \phi \cos(\lambda - \lambda_M)] d\phi - \cos \phi_M \cos \phi \sin(\lambda - \lambda_M) d\lambda$$ (23) We now introduce into each term in the right part of (23) the factor sin p. Using the relationship between two angles and three sides $$\sin p \cos S = \cos s \sin m - \sin s \cos m \cos P \tag{24}$$ Substituting for s, m and P as appropriate, we have $$\sin \phi_M \cos \phi - \cos \phi_M \sin \phi \cos(\lambda - \lambda_M) = \cos(90 - \phi_M) \sin(90 - \phi) - \sin(90 - \phi_M) \cos(90 - \phi) \cos(\lambda - \lambda_M) = \cos S$$ (25) From the law of sines we know that $$\frac{\sin m}{\sin M} = \frac{\sin p}{\sin P} \tag{26}$$ OR $$\sin m \sin P = \sin p \sin M \tag{28}$$ Substituting for m and P and multiplying both sides by $\cos\phi_M$, we have Substituting (25) and (29) into (23), we have $$dp = -\cos S d\phi + \sin M \cos \phi_M d\lambda \tag{30}$$ Actually in order to convert the angle dp into distance da (arc length), using spherical approximation multiply by the mean radius of the earth R $$da = -R\cos Sd\phi + R\sin M\cos\phi_M d\lambda \tag{31}$$ From the last equation we have $$\frac{\partial a}{\partial \phi} = -R\cos S \tag{32}$$ $$\frac{\partial a}{\partial \lambda} = R \cos \phi_M \sin M \tag{33}$$ where M and S are the interior angles of the triangle PSM. In similar way can form the equations for the other spherical triangles $$\frac{\partial a_1}{\partial \phi} = -R \cos S_1 \tag{34}$$ $$\frac{\partial a_1}{\partial \lambda} = -R\cos\phi_X\sin X\tag{35}$$ The sign changes in the second equation due to different geometry $$\frac{\partial a_2}{\partial \phi} = -R \cos S_2 \tag{36}$$ $$\frac{\partial a_2}{\partial \lambda} = R \cos \phi_Y \sin Y \tag{37}$$ $$\frac{\partial a_3}{\partial \phi} = -R \cos S_3 \tag{38}$$ $$\frac{\partial a_3}{\partial \lambda} = R \cos \phi_W \sin W \tag{39}$$ Next let $$d_1 = a(\phi, \lambda) - a_1(\phi, \lambda) \tag{40}$$ $$d_2 = a(\phi, \lambda) - a_2(\phi, \lambda) \tag{41}$$ $$d_3 = a(\phi, \lambda) - a_3(\phi, \lambda) \tag{42}$$ Suppose that the velocity of the the electromagnetic propagation is constant and equal (C) then: $$\Delta_{t_1} = \frac{d_1}{C} \tag{43}$$ $$\Delta_{t_2} = \frac{d_2}{C} \tag{44}$$ $$\Delta_{t_3} = \frac{d_3}{C} \tag{45}$$ We propagate the errors into these expressions by forming the Jacobian matrix. We assume here that time is subject to negligible error. This matrix is given by $$J = \frac{1}{C} \begin{bmatrix} \frac{\partial d_1}{\partial \phi} & \frac{\partial d_1}{\partial \lambda} \\ \frac{\partial d_2}{\partial \phi} & \frac{\partial d_2}{\partial \lambda} \\ \frac{\partial d_3}{\partial \phi} & \frac{\partial d_3}{\partial \lambda} \end{bmatrix}$$ (46) and $$\frac{\partial d_1}{\partial \phi} = \frac{\partial a(\phi, \lambda)}{\partial \phi} - \frac{\partial a_1(\phi, \lambda)}{\partial \phi} \\ = -R\cos S + R\cos S_1 \\ = R(\cos S_1 - \cos S)$$ (47) $$\frac{\partial d_2}{\partial \phi} = \frac{\partial a(\phi, \lambda)}{\partial \phi} - \frac{\partial a_2(\phi, \lambda)}{\partial \phi} = -R\cos S + R\cos S_2 = R(\cos S_2 - \cos S)$$ (48) $$\frac{\partial d_3}{\partial \phi} = \frac{\partial a(\phi, \lambda)}{\partial \phi} - \frac{\partial a_3(\phi, \lambda)}{\partial \phi} = -R\cos S + R\cos S_3 = R(\cos S_3 - \cos S)$$ (49) $$\frac{\partial d_1}{\partial \lambda} = \frac{\partial a(\phi, \lambda)}{\partial \lambda} - \frac{\partial a_1(\phi, \lambda)}{\partial \lambda} = R \cos \phi_M \sin M + R \cos \phi_X \sin X = R(\cos \phi_M \sin M + \cos \phi_X \sin X)$$ (50) $$\frac{\partial
d_2}{\partial \lambda} = \frac{\partial a(\phi, \lambda)}{\partial \lambda} - \frac{\partial a_2(\phi, \lambda)}{\partial \lambda} = R \cos \phi_M \sin M - R \cos \phi_Y \sin Y = R(\cos \phi_M \sin M - \cos \phi_Y \sin Y)$$ (51) $$\frac{\partial d_3}{\partial \lambda} = \frac{\partial a(\phi, \lambda)}{\partial \lambda} - \frac{\partial a_3(\phi, \lambda)}{\partial \lambda} = R \cos \phi_M \sin M - R \cos \phi_W \sin W = R(\cos \phi_M \sin M - \cos \phi_W \sin W)$$ (52) $$C = 3 \times 10^8 (M/\text{sec}) = 3 \times 10^{-1} (M/\text{nsec})$$ Now define the variance covariance matrix of LORAN time differences, assuming that there is no correlation between the three time differences. $$\Sigma = \begin{bmatrix} \sigma_x^2 & 0 & 0 \\ 0 & \sigma_y^2 & 0 \\ 0 & 0 & \sigma_w^2 \end{bmatrix}$$ (54) The LC 408 is provided with control of the filtering time constant. Selectable time constants are 0 seconds for no filtering, 5 seconds for good response, 10 seconds for slower response, and 20 seconds for slow craft or monitor applications. In order to measure the standard deviations for the time differences, we recorded data for four days on Spanagel Roof, each day (24 hours) with a different time constant. This resulted in four different variance covariance matrices. There are all given in Appendix A. From these results we conclude that the filters don't work for the time difference between Master and Secondary Whisky because the standard deviation remains approximately the same for the different time filters. We have no explanation for this beyond it being an instrumental problem. We also conclude that for monitoring applications, the longer the filtering time, the smaller the standard deviations. The weight matrix $P = \Sigma^{-1}$ is given by $$P = \begin{bmatrix} 1/\sigma_x^2 & 0 & 0\\ 0 & 1/\sigma_y^2 & 0\\ 0 & 0 & 1/\sigma_w^2 \end{bmatrix}$$ (55) The variance covariance matrix for the position [Uotila, 1986] will be: $$\Sigma(\phi, \lambda) = (J^T \times P \times J)^{-1} \tag{56}$$ Define the matrix Σ_0 as $$\Sigma_0 = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \tag{57}$$ Now we form the block matrix Σ ($\phi_1,\lambda_1,\phi_2,\lambda_2$) which is the variance covariance matrix for two positions (the error characteristics are the same for the two positions). If it is assumed that there is no correlation between the two positions, then $$\Sigma(\phi_1, \lambda_1, \phi_2, \lambda_2) = \begin{bmatrix} \Sigma(\phi_1, \lambda_1) & \Sigma_0 \\ \Sigma_0 & \Sigma(\phi_2, \lambda_2) \end{bmatrix}$$ (58) In order to convert the difference in latitude and difference in longitude (radians) between two positions in meters, apply $$A = \Delta \phi \times R \tag{59}$$ $$B = \Delta \lambda \times \cos \phi_m \times R \tag{60}$$ where ϕ_m is the mean latitude of the work area, and R is the mean radius of the earth R = 6371 KM. Let $$C_1 = R \tag{61}$$ $$C_2 = \cos \phi_m \times R \tag{62}$$ The components of the ship velocity V, U (Northing, Easting) are then given by: $$V = \frac{A}{\Delta t} = \frac{C_1}{\Delta t} \times (\phi_2 - \phi_1) \tag{63}$$ $$U = \frac{B}{\Delta t} = \frac{C_2}{\Delta t} \times (\lambda_2 - \lambda_1) \tag{64}$$ The Jacobian matrix for the velocity will be $$J = \frac{1}{\Delta t} \begin{bmatrix} \frac{\partial V}{\partial \phi_1} & \frac{\partial V}{\partial \lambda_1} & \frac{\partial V}{\partial \phi_2} & \frac{\partial V}{\partial \lambda_2} \\ \frac{\partial U}{\partial \phi_1} & \frac{\partial U}{\partial \lambda_1} & \frac{\partial U}{\partial \phi_2} & \frac{\partial U}{\partial \lambda_2} \end{bmatrix}$$ (65) and $$J = \frac{1}{\Delta t} \begin{bmatrix} -C_1 & 0 & C_1 & 0\\ 0 & -C_2 & 0 & C_2 \end{bmatrix}$$ (66) Consider time intervals between positions 3, 6, 12, 20 and 40 minutes. The variance covariance matrix for the velocity components will be: $$\Sigma_{\nu, U} = J \times \Sigma_{\phi_1, \lambda_1, \phi_2, \lambda_2} \times J^T$$ (67) Appendix B gives 5 tables for standard deviations and covariances of velocity components with different time intervals between positions. From these tables we see clearly that as the time interval between the positions increases the standard deviations for the V and U components decreases (assuming constant course and speed of the ship for the given interval). Also we note that when time averaging over 20 minutes or longer, the choice of filter is not critical. Appendix C gives a program (DRIVLR FORTRAN) written by the NOAA which calculates the geographic position of the ship from two LORAN Time Differences (TD) and a Dead Reckoning (DR) position of the ship (inverse com- putation). It can also be used to convert the geographic position of the ship into LORAN Time Differences (forward computation). ## V. THEORY OF MINI RANGER #### A. INTRODUCTION The Mini Ranger Falcon was used during the cruise for navigational positioning. The standard Mini Ranger operates at up to 37 kilometers (about 20 nautical miles) with a probable range measurement error of 2 meters. It operates at microwave frequencies and requires that line of sight be maintained between the reference stations and the receiver transmitter. Significant obstuctions such as land masses, buildings, or dense foliage will interfere the operation of the system. ## **B. REFERENCE STATIONS** The positions of the reference station sites in the UTM coordinate system are [Krioneritis, 1989] listed in Table 4. Table 4. REFERENCE STATION SITES | STATION | X EASTING | Y NORTHING | CODE | |---------|--------------|---------------|------| | TREVOR | 585260.161 M | 4092490.284 M | 15 | | PACK | 609863.128 M | 4076611.345 M | 1 | | HAYES | 607621.289 M | 4055915.264 M | 12 | ### C. RANGE POSITIONING The Mini Ranger determines a two range position when the lengths of all three sides of a triangle are known (trilateration). Suppose that a certain task requires activity between points C, D, E (Figure 15), the reference stations are at points A and B, in the acceptable area the angle of intersection between the two range lines is between 30 and 150 degrees. Figure 15. PLANNING THE MOST DESIRABLE SITE Arcs AXB and AYB define the maximum and minimum distance to maintain between 30 and 150 degrees respectively. Generally the Mini Ranger uses the method of least squares to calculate positions from three or more reference stations. Operation in areas where the geometry is poor will degrade positional accuracy [Mini Ranger operation manual, 1981]. ## D. ERROR ANALYSIS FOR MINI RANGER While the Mini Ranger measures ranges well, the actual position error resulting from a set of range readings depends upon a number of contributing factors: - 1. system error, and - 2. geometry changes. Figure 16 shows the maximum positional error for two range geometries of 30, 90 and 150 degrees [Mini Ranger operation manual, 1981]. $$POSITION ERROR = \frac{STANDARD ERROR}{\sin \theta}$$ (68) The position error for various two range geometries, assuming range error of a single measurement of 2 meters are given in Table 5. Table 5. POSITION ERROR FOR DIFFERENT CROSS ANGLES | CROSSING ANGLE | POSITION ERROR | |----------------|----------------| | 150 degrees | 7.7 meters | | 120 degrees | 4.0 meters | | 90 degrees | 2.8 meters | | 60 degrees | 4.0 meters | | 30 degrees | 7.7 meters | For this experiment we'll take the information for the variance covariance matrix of the positions from the Mini Ranger data processing (see, for example, Krioneritis, 1989). Define the matrix Σ_0 as $$\Sigma_0 = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \tag{69}$$ The variance covariance matrix for the position will be $$\Sigma(X,Y) = \begin{bmatrix} \sigma_x^2 & \sigma_{X,Y} \\ \sigma_{X,Y} & \sigma_y^2 \end{bmatrix}$$ (70) We now form the block matrix Σ (X_1, Y_1, X_2, Y_2) which is the variance covariance matrix for two positions. If it is assumed there is no correlation between the two positions, then Figure 16. MAXIMUM POSITION ERROR $$\Sigma(X_1, Y_1, X_2, Y_2) = \begin{bmatrix} \Sigma(X_1, Y_1) & \Sigma_0 \\ \Sigma_0 & \Sigma(X_2, Y_2) \end{bmatrix}$$ (71) Define the velocity components as $$V = \frac{Y_2 - Y_1}{\Delta t} \tag{72}$$ $$U = \frac{X_2 - X_1}{\Delta t} \tag{73}$$ As we did with LORAN C, we propagate errors into these expressions by forming the jacobian matrix for the velocity components. We again assume that time is subject to negligible error. This matrix is given by $$J = \frac{1}{\Delta t} \begin{bmatrix} \frac{\partial V}{\partial X_1} & \frac{\partial V}{\partial Y_1} & \frac{\partial V}{\partial X_2} & \frac{\partial V}{\partial Y_2} \\ \frac{\partial U}{\partial X_1} & \frac{\partial U}{\partial Y_1} & \frac{\partial U}{\partial X_2} & \frac{\partial U}{\partial Y_2} \end{bmatrix}$$ (74) OR $$J = \frac{1}{\Delta t} \begin{bmatrix} 0 & -1 & 0 & 1\\ -1 & 0 & 1 & 0 \end{bmatrix}$$ (76) The variance covariance matrix for the velocity components will be $$\Sigma_{V, U} = J \times \Sigma_{X_1, Y_1, X_2, Y_2} \times J^T \tag{77}$$ Table 6. MAX-MIN VALUES OF STANDARD DEVIATIONS AND COVARIANCES FOR VELOCITY COMPONENTS FOR 3 MINUTE TIME INTERVALS BETWEEN POSITIONS (MINI RANGER) | MAX-MIN
VALUES | $\sigma_{_{V}}$ | $\sigma_{\it U}$ | $\sigma_{V,U}$ | |-------------------|-----------------|------------------|------------------| | MAXIMUM | 1.6 cm/sec | 1.8 cm/sec | 2.8cm²/ sec² | | MINIMUM | 1.2 cm/sec | 1.3 cm/sec | $0.2cm^2/\sec^2$ | Table (6) shows that the the standard error in the velocity components doesn't vary greatly given the geometry in the work area. The results come from 6 different points in the whole work area. Appendix D gives the velocity error results for different time intervals. Similar to the LORAN (Appendix B), the standard deviations for the velocity com- ponents decrease when the time interval between the positions increases (assuming constant course and speed of the ship for the given time interval). Comparing the theoretical results from Appendices B and D, we can see that the
MINI RANGER is not only a more stable navigation system than the LORAN C, but also that it provides in 3 minutes the level of accuracy in the U and V velocity components which require 20 minutes to obtain with LORAN C. Because of the practical difficulties in maintaining a constant ship's heading and speed for 20 minutes, and thus the need for an averaging process over such a time interval, the value of using a MINI RANGER wherever possible is even further enhanced. ### VI. RESULTS In this chapter there are eleven Tables which summarise the results of the computation of the ship velocity components from MINI RANGER, LORAN Time Differences (TD), LORAN (DISPLAY) and Bottom Tracking. We choose to separate the LORAN (TD), and LORAN (DISPLAY) results because of the rounding off which occurs when using the LORAN (DISPLAY). The LORAN results given here were obtained using different filters (2 - 1, 1 - 3 filter with time constant 5 seconds, 1 - 2 filter with time constant 20 seconds, 3 - 2, 2 - 3 filter with time constant 10 seconds, 3 - 4 filter with time constant 0 seconds). Table 7. SHIP VELOCITY COMPONENTS FOR MINI RANGER, LORAN (TD), LORAN (DISPLAY) FROM POINT 1 TO POINT 2 AT 3 MIN-UTE TIME INTERVAL. | TIME | MINI R | ANGER | LORA | N (TD) | LORAN (DIS-
PLAY) | | |----------|---------------|---------------|---------------|---------------|----------------------|---------------| | TIME | U
(cm/sec) | V
(cm/sec) | U
(cm/sec) | V
(cm/sec) | U
(cm/sec) | V
(cm/sec) | | 14 24 11 | -126.5 | -277.1 | -125.4 | -273.5 | -126.2 | -263.3 | | 14 27 10 | -125.9 | -276.0 | -123.2 | -274.8 | -124.0 | -286.4 | | 14 30 10 | -123.3 | -277.6 | -120.6 | -278.1 | -115.7 | -271.5 | | 14 33 11 | -124.4 | -280.5 | -124.4 | -274.6 | -124.0 | -282.8 | | 14 36 11 | -106.3 | -282.8 | -107.4 | -282.5 | -109.3 | -281.6 | | 14 39 11 | -108.7 | -285.1 | -103.0 | -296.2 | -105.2 | -275.6 | | 14 42 10 | -109.3 | -280.7 | -116.5 | -284.5 | -113.4 | -268.4 | Table 8. SHIP VELOCITY COMPONENTS FOR MINI RANGER, LORAN (TD), LORAN (DISPLAY) FROM POINT 2 TO POINT 1 AT 3 MIN-UTE TIME INTERVAL | TIME | MINI R | ANGER | LORA | N (TD) | LORAN (DIS-
PLAY) | | | |----------|------------|-------|---------------|---------------|----------------------|---------------|--| | TIME | U (cm/sec) | | U
(cm/sec) | V
(cm/sec) | U
(cm/sec) | V
(cm/sec) | | | 14 57 10 | 135.0 | 265.3 | 134.3 | 254.5 | 135.0 | 258.0 | | | 15 00 10 | 133.7 | 261.3 | 134.4 | 256.1 | 132.2 | 240.7 | | | 15 03 10 | 138.9 | 255.4 | 134.7 | 253.7 | 138.1 | 265.0 | | | 15 06 10 | 154.4 | 252.0 | 154.0 | 245.6 | 148.7 | 244.1 | | | 15 09 10 | 155.9 | 253.1 | 154.7 | 256.5 | 151.7 | 247.9 | | | 15 12 10 | 148.8 | 255.4 | 146.2 | 252.3 | 154.1 | 261.3 | | | 15 15 10 | 155.7 | 251.8 | 154.9 | 250.7 | 143.2 | 237.2 | | From Tables 7 and 8 we can see a discontinuity beginning at 14 36 11 near the end of leg 1 - 2 and ending at 15 03 10 at the beginning of leg 2 - 1. This discontinuity occurs at the same position down each leg and is of approximately the same magnitude in each case. While it is tempting to view this discontinuity as being due to a surface current, the inconsistency in sign prohibits such an explanation. It can only be concluded therefore that it is due to a ship navigation correction. In these tables we see clearly that the LORAN (DISPLAY) results show a much geater variability than the LORAN (TD). Also if we calculate the mean value and the standard deviation of the mean of the absolute difference of the U and V components between the MINI RANGER and LORAN (TD), and the MINI RANGER and LORAN (DISPLAY), we have Table 9. Table 9. COMPARISON BETWEEN MINI RANGER AND LORAN (TD) AND THE MINI RANGER AND LORAN (DISPLAY) FOR LEGS 1 - 2 AND 2 - 1. | 156 | MINI RANGER | - LORAN (TD) | N (TD) MINI RANGER -LORAN (DI | | | | |-------|------------------------------------|--------------------------------|--------------------------------|----------------------------------|--|--| | LEG | $\Delta \ U \ (\sigma_{\Delta U})$ | $\Delta V (\sigma_{\Delta V})$ | $\Delta U (\sigma_{\Delta U})$ | $\Delta V (\sigma_{\Delta \nu})$ | | | | 1 - 2 | 2.9(0.9) | 2.9(0.9) 4.5(2.1) | | 7.9(1.8) | | | | 2 - 1 | 1.5(0.5) 4.5(1.2) | | 4.2(1.6) | 10.2(2.1) | | | After using the FISHER-BEHERENS test [Hamilton, 1964] to compare ΔU from MINI RANGER-LORAN (TD) against ΔU from MINI RANGER-LORAN (DISPLAY) and ΔV against ΔV we see that these are statistically different at 95% confidence interval in 3 out of 4 cases. This provides strong evidence to suggest that the results from LORAN (TD) and LORAN (DISPLAY) are from different statistical populations. Table 10. SHIP VELOCITY COMPONENTS FOR MINI RANGER, LORAN (TD), LORAN (DISPLAY) FROM POINT 1 TO POINT 3 AT 3 MINUTE TIME INTERVAL | TIME | MINI R. | ANGER | LORA | N (TD) | LORAN (DIS-
PLAY) | | |----------|---------------|---------------|---------------|---------------|----------------------|---------------| | TIME | U
(cm/sec) | V
(cm/sec) | U
(cm/sec) | V
(cm/sec) | U
(cm/sec) | V
(cm/sec) | | 15 30 10 | -272.4 | -116.1 | -272.0 | -118.6 | -272.8 | -123.8 | | 15 33 11 | -273.1 | -115.8 | -274.6 | -116.5 | -253.5 | -106.8 | | 15 36 11 | -277.4 | -117.8 | -276.6 | -116.1 | -291.8 | -126.8 | | 15 39 10 | -277.1 | -117.9 | -276.8 | -121.4 | -273.7 | -104.1 | | 15 42 10 | -268.4 | -122.7 | -269.5 | -123.2 | -274.8 | -130.6 | | 15 45 10 | -266.7 | -126.4 | -268.6 | -130.2 | -264.4 | -134.0 | | 15 48 10 | -265.9 | -123.9 | -264.7 | -119.4 | -264.7 | -123.9 | |----------|--------|--------|--------|--------|--------|--------| | 15 51 10 | -268.9 | -126.7 | -265.9 | -119.8 | -264.3 | -113.5 | | 15 54 10 | -269.8 | -123.9 | -263.8 | -118.7 | -276.3 | -123.9 | | 15 57 10 | -266.7 | -126.1 | -267.2 | -124.8 | -250.8 | -125.8 | | 16 00 10 | -269.5 | -120.5 | -269.5 | -114.8 | -269.9 | -101.3 | | 16 03 11 | -265.9 | -127.2 | -259.5 | -127.9 | -273.8 | -140.1 | | 16 06 10 | -268.6 | -125.5 | -267.4 | -125.2 | -260.6 | -123.8 | Table 11. COMPARISON BETWEEN MINI RANGER AND LORAN (TD) AND THE MINI RANGER AND LORAN (DISPLAY) FOR LEG 1 - 3. | LEG | MINI RANGER | - LORAN (TD) | MINI RANGER -L | ORAN (DISPLAY) | |-------|---|-------------------|--------------------------------|---| | LEG | $\Delta U (\sigma_{\Delta U})$ $\Delta V (\sigma_{\Delta V})$ | | $\Delta U (\sigma_{\Delta U})$ | $\Delta \text{ V } (\sigma_{\Delta V})$ | | 1 - 3 | 1.9(0.6) | 1.9(0.6) 2.9(0.6) | | 7.9(1.7) | Table 10 shows similar results for leg 1 - 3. From Table 11 it is also obvious that the results which comes from the LORAN (TD) and the LORAN (DISPLAY) are different for leg 1 - 3. Table 12. SHIP VELOCITY COMPONENTS FOR MINI RANGER, LORAN (TD), LORAN (DISPLAY), BOTTOM TRACKING FROM POINT 3 TO POINT 2 AT 3 MINUTE TIME INTERVAL | TIME | MINI R | MINI RANGER | | MINI RANGER LORAN (TD) | | N (TD) | LORAN (DIS-
PLAY) | | BOTTOM
TRACKING | | |----------|----------|---------------|----------|------------------------|---------------|---------------|----------------------|------------|--------------------|--| | 11.VIC | (cm sec) | V
(cm sec) | (cm sec) | V (cm sec) | U
(cm sec) | V
(cm sec) | (cm sec) | V (cm sec) | | | | 16 16 18 | 272.4 | -103.5 | 267.9 | -104.4 | 259.7 | -105.4 | 263.5 | -116.5 | | | | 16 19 18 | 277.9 | -93.2 | 280.2 | -94.6 | 274.1 | -84.0 | 271.4 | -103.5 | | | | 16 22 18 | 275.5 | -95.3 | 272.1 | -95.5 | 279.7 | -111.8 | 268.5 | -106.0 | | | | 16 25 18 | 277.3 | -99.2 | 275.1 | -97.5 | 276.6 | -80.7 | 273.3 | -110.1 | | | | 16 28 17 | 278.0 | -98.2 | 282.2 | -95.4 | 275.7 | -98.7 | 272.4 | -108.1 | |----------|-------|--------|-------|-------|-------|-------|-------|--------| | 16 31 19 | 280.1 | -106.6 | 279.8 | -97.7 | 281.3 | -99.1 | 274.2 | -109.5 | Table 13. SHIP VELOCITY COMPONENTS FOR MINI RANGER, LORAN (TD), LORAN (DISPLAY), BOTTOM TRACKING FROM PCINT 2 TO POINT 3 AT 3 MINUTE TIME INTERVAL | TIME | MINI RANGER | | LORAN (TD) | | LORAN (DIS-
PLAY) | | BOTTOM
TRACKING | | |----------|-------------|---------------|------------|---------------|----------------------|---------------|--------------------|---------------| | Ì | (cm sec) | V
(cm sec) | (cm sec) | V
(cm sec) | U
(cm sec) | V
(cm sec) | U
(cm sec) | V
(cm sec) | | 16 52 18 | -260.3 | 124.3 | -256.1 | 124.3 | -256.5 | 124.3 | -253.0 | 128.5 | | 16 55 17 | -259.2 | 118.4 | -261.1 | 114.4 | -271.0 | 121.5 | -252.8 | 124.8 | | 16 58 17 | -262.8 | 116.4 | -264.7 | 115.9 | -249.9 | 108.1 | -257.1 | 125.9 | | 17 01 17 | -269.5 | 122.7 | -266.1 | 118.0 | -277.1 | 126.5 | -262.8 | 128.4 | | 17 04 18 | -271.1 | 117.8 | -268.9 | 120.9 | -266.6 | 118.5 | -264.9 | 125.1 | | 17 07 18 | -264.2 | 116.4 | -265.3 | 108.3 | -266.8 | 114.2 | -258.8 | 123.0 | | 17 10 18 | -267.0 | 115.4 | -263.6 | 119.4 | -260.2 | 120.8 | -262.9 | 123.2 | | 17 13 17 | -264.0 | 121.9 | -260.9 | 120.7 | -264.3 | 116.0 | -258.4 | 128.0 | From Tables 12 and 13 we can see that the more consistent results comes from MINI RANGER. The variability of the LORAN (TD) results are smaller than the variability of the LORAN (DISPLAY) results. We also see that the Bottom Tracking, while giving values to the same internal consistency as the MINI RANGER, gives results which are systematically biased. Table 14. COMPARISON BETWEEN MINI RANGER AND LORAN (TD) AND THE MINI RANGER AND LORAN (DISPLAY) FOR LEGS 3 - 2 AND 2 - 3. | LEG | MINI RANG
(T | ER - LORAN
D) | MINI RANG
(DISP | ER -LORAN
PLAY) | MINI RANG
TOM TR | | |-----|---|--------------------------------|--------------------------------|--------------------------------|----------------------------------|--------------------------------| | | $\Delta \mathbf{U} (\sigma_{\Delta U})$ | $\Delta V (\sigma_{\Delta V})$ | $\Delta U (\sigma_{\Delta U})$ | $\Delta V (\sigma_{\Delta
V})$ | Δ U $(\sigma_{\Delta U})$ | $\Delta V (\sigma_{\Delta V})$ | | 3 - 2 | 2.8(0.6) | 2.6(1.3) | 4.1(1.8) | 9.1(3.1) | 6.3(0.7) | 9.6(1.4) | |-------|----------|----------|----------|----------|----------|----------| | 2 - 3 | 2.6(0.4) | 3.2(0.9) | 6.3(1.6) | 3.7(1.0) | 5.9(0.4) | 6.7(0.6) | From Table 14, after using the FISHER-BEHERENS test to compare ΔU from MINI RANGER-LORAN (TD) against ΔU from MINI RANGER-LORAN (DISPLAY) and ΔV against ΔV we see that these are statistically different at a 95% confidence interval in 2 out of 4 cases. Table 15. SHIP VELOCITY COMPONENTS FOR MINI RANGER, LORAN (TD), LORAN (DISPLAY), BOTTOM TRACKING FROM POINT 3 TO POINT 4 AT 3 MINUTE TIME INTERVAL | TIME | MINI RANGER | | LORA | N (TD) | LORA: | , | , | | |----------|-------------|---------------|----------|---------------|---------------|---------------|---------------|---------------| | TIME | (cm sec) | V
(cm sec) | (cm sec) | V
(cm sec) | U
(cm sec) | V
(cm sec) | U
(cm sec) | V
(cm sec) | | 17 22 17 | -9.4 | 286.1 | -12.1 | 283.2 | -10.2 | 275.7 | 0.5 | 282.2 | | 17 25 17 | -11.7 | 288.0 | -12.8 | 284.2 | -10.6 | 288.9 | -1.4 | 285.9 | | 17 28 17 | -12.5 | 289.3 | -9.8 | 285.3 | -10.9 | 287.5 | -4.1 | 287.0 | | 17 31 17 | -4.9 | 295.7 | -8.7 | 295.9 | -15.1 | 293.5 | 1.5 | 290.6 | | 17 34 17 | -8.7 | 293.5 | -11.7 | 292.8 | -7.1 | 293.0 | -1.9 | 288.4 | | 17 37 19 | -19.4 | 293.5 | -18.3 | 286.7 | -23.6 | 274.5 | -11.8 | 290.1 | | 17 40 18 | -21.6 | 297.3 | -20.0 | 296.2 | -20.0 | 307.0 | -15.1 | 293.2 | | 17 43 18 | -16.2 | 288.6 | -15.9 | 288.8 | -7.9 | 288.8 | -9.2 | 286.6 | | 17 46 18 | -24.9 | 292.2 | -26.4 | 290.5 | -29.5 | 299.3 | -20.2 | 287.9 | | 17 49 18 | -37.5 | 290.6 | -42.0 | 284.7 | -41.6 | 278.8 | -33.7 | 286.8 | | 17 52 18 | -32.2 | 288.7 | -34.5 | 291.0 | -41.3 | 287.5 | -27.7 | 286.4 | | 17 55 17 | -28.0 | 286.0 | -29.9 | 281.1 | -23.4 | 287.0 | -21.4 | 282.5 | | 17 58 18 | -22.2 | 281.3 | -13.6 | 286.1 | -16.6 | 247.7 | -15.3 | 278.6 | | 18 01 18 | -22.3 | 281.0 | -23.4 | 276.0 | -25.7 | 280.0 | -18.5 | 276.7 | | 18 04 18 | -25.3 | 275.4 | -26.1 | 275.1 | -20.0 | 283.2 | -17.7 | 273.9 | | 18 07 18 | -23.4 | 274.6 | -24.9 | 272.2 | -28.3 | 266.3 | -18.2 | 271.6 | | 18 10 18 | -22.3 | 271.0 | -19.2 | 273.1 | -22.3 | 258.7 | -14.8 | 268.9 | |----------|-------|-------|-------|-------|-------|-------|----------|-------| | 18 13 18 | -28.7 | 267.2 | -30.2 | 267.5 | -23.8 | 285.7 | -23.1 | 266.0 | | 18 16 18 | -29.8 | 262.8 | -37.4 | 257.3 | -37.7 | 262.5 | -21.4 | 265.1 | | 18 19 18 | -30.9 | 264.3 | -20.7 | 269.9 | -20.0 | 268.3 | -17.1 | 262.9 | | 18 22 47 | -25.8 | 261.2 | -33.0 | 257.9 | -32.3 | 256.5 | - | | | 18 25 47 | -31.3 | 256.1 | -37.8 | 253.8 | -41.2 | 247.6 | - | - | | 18 28 47 | -26.8 | 266.0 | -29.1 | 262.2 | -26.1 | 262.7 | • | | | 18 31 47 | -29.1 | 263.0 | -25.7 | 264.4 | -28.0 | 251.7 | - | - | | 18 34 47 | -29.1 | 264.7 | -30.2 | 263.2 | -24.5 | 281.2 | - | - | | 18 37 47 | -27.5 | 263.9 | -27.2 | 262.0 | -24.9 | 245.9 | . | - | | 18 40 47 | -33.6 | 261.1 | -35.8 | 257.6 | -32.8 | 264.4 | - | | | 18 43 46 | -39.4 | 256.5 | -38.2 | 261.5 | -32.5 | 251.1 | - | - | | 18 46 46 | -32.9 | 259.8 | -34.4 | 256.8 | -45.4 | 269.8 | - | | | 18 49 46 | -41.9 | 257.5 | -40.8 | 258.9 | -41.9 | 258.0 | - | | | 18 52 46 | -43.3 | 256.0 | -43.3 | 257.9 | -44.9 | 262.8 | - | - | | 18 55 47 | -37.7 | 257.9 | -36.2 | 255.3 | -33.2 | 248.9 | - | | | 18 58 47 | -32.5 | 255.4 | -31.0 | 259.6 | -32.5 | 262.2 | | - | | 19 01 47 | -33.9 | 252.4 | -32.8 | 251.9 | -20.7 | 231.4 | - | - | | 19 04 47 | -32.4 | 255.7 | -32.4 | 253.1 | -49.4 | 274.3 | • | - | | 19 07 46 | -32.1 | 253.1 | -32.1 | 253.1 | -28.7 | 237.3 | - | - | | 19 10 46 | -43.5 | 253.2 | -41.2 | 255.3 | -41.6 | 273.4 | - | - | | 19 13 47 | -47.8 | 256.5 | -48.1 | 253.2 | -49.3 | 252.9 | • | - | | 19 16 46 | -53.7 | 255.4 | -56.4 | 251.4 | -41.2 | 232.0 | | - | | 19 19 46 | -57.1 | 256.5 | -56.3 | 253.0 | -65.8 | 273.3 | • | • | | 19 22 47 | -46.2 | 259.8 | -51.9 | 254.7 | -45.5 | 242.7 | | - | | 19 25 46 | -42.0 | 263.6 | -45.8 | 259.4 | -53.3 | 257.7 | • | | | 19 28 46 | -47.7 | 268.0 | -49.6 | 264.9 | -49.6 | 274.2 | • | • | | 19 31 46 | -50.9 | 270.9 | -57.6 | 263.3 | -49.7 | 262.8 | | · | | 19 34 47 | -59.5 | 267.2 | -60.6 | 262.5 | -65.9 | 258.0 | • | • | | 19 37 46 | -54.9 | 268.8 | -59.0 | 262.9 | -53.4 | 252.9 | • | | | 19 40 47 | -52.7 | 272.5 | -51.9 | 268.0 | -65.9 | 283.8 | • | | |----------|-------|-------|-------|-------|-------|-------|---|---| | 19 43 47 | -60.4 | 276.0 | -66.0 | 270.3 | -66.0 | 273.6 | • | | | 19 46 46 | -57.9 | 279.1 | -64.4 | 272.7 | -61.7 | 273.4 | • | | | 19 49 46 | -45.2 | 273.9 | -52.7 | 268.4 | -52.3 | 264.4 | • | - | | 19 52 47 | -39.1 | 276.8 | -36.9 | 266.9 | -34.2 | 266.9 | • | - | | 19 55 47 | -21.1 | 278.8 | -23.0 | 275.8 | -28.6 | 273.6 | • | • | | 19 58 46 | -21.6 | 281.4 | -25.0 | 276.6 | -16.3 | 273.3 | • | - | | 20 01 47 | -21.8 | 276.8 | -26.7 | 274.2 | -33.1 | 278.7 | • | - | | 20 04 47 | -19.5 | 277.7 | -22.2 | 271.3 | -20.7 | 268.3 | - | | | 20 07 47 | -26.8 | 279.4 | -30.5 | 269.9 | -24.5 | 268.5 | • | | | 20 10 46 | -23.4 | 274.2 | -24.6 | 274.9 | -25.0 | 268.5 | • | - | Table 16. COMPARISON BETWEEN MINI RANGER AND LORAN (TD) AND THE MINI RANGER AND LORAN (DISPLAY) FOR LEG 3 - 4. | LEG | MINI RANG
(T | ER - LORAN
D) | MINI RANGER -LORAN
(DISPLAY) | | MINI RANGER - BOT-
TOM TRACKING | | |-------|------------------------|----------------------------------|---------------------------------|--------------------------------|------------------------------------|--------------------------------| | | Δ U (σ _{ΔU}) | Δ V $(\sigma_{\Delta V})$ | $\Delta U (\sigma_{\Delta U})$ | $\Delta V (\sigma_{\Delta V})$ | $\Delta U (\sigma_{\Delta U})$ | $\Delta V (\sigma_{\Delta V})$ | | 3 - 4 | 2.8(0.3) | 3.5(0.3) | 5.1(0.5) | 8.6(0.8) | 7.1(0.5) | 3.1(0.3) | Table 15 again yields similar results for leg 3 - 4. From Table 16 it is again obvious that the results which comes from the LORAN (TD) and the LORAN (DISPLAY) are different. In Table 17 are the average velocity components for the different positioning systems and for the bottom tracking for each leg. From this table we can see: • Data averaged over times of about 18 minutes (minimum) show no statistically significant difference between MINI RANGER, LORAN (TD) and LORAN (DISPLAY). Any one of these positioning systems can be used for these averaged times. This is due to the fact that the variations of the ship course and speed in the averaged period of time completely swamp the different precision which the different navigation systems have in their calculation of the U and V components of the ship. The minimum time interval from which the averaged data over the different navigation systems become the same statistically depends upon the ship's variations in course and speed. - The results from Bottom Tracking are clearly systematically different from those of the others systems. They do, however, show the same level of internal consistency as both the MINI RANGER and the LORAN (TD) results. - The much larger standard deviations on the LORAN (DISPLAY) results are indicative of the much greater variability in computed U and V components when using this system. Table 17. AVERAGE VELOCITY COMPONENTS FOR MINI RANGER, LORAN (TD), LORAN (DISPLAY), BOTTOM TRACKING | | MINI RANGER LORAN (TD) | | ς (TD) | LORAN (DIS-
PLAY) | | BOTTOM TRACK-
ING | | | |-----------|------------------------|---------------------|---------------------|----------------------|---------------------|----------------------|---------------------|---------------------| | | U (σ _U) | V (σ _V) | U (σ _U) | V (σ _V) | U (σ _U) | $V(\sigma_v)$ | U (σ _U) | V (σ _V) | | 1 - 2 | -117.7(3.4) | -279.9(1.2) | -117.2(3.3) | -276.7(2.1) | -116.8(3.1) | -275.6(3.2) | - | - | | 2 - | 146.1(3.7) | 256.3(1.9) | 144.7(3.8) | 252.7(1.4) | 143.3(3.2) | 250.6(4.1) | • | • | | 1 - 3 | -270.1(1.1) | -122.3(1.1) | -268.9(1.4) | -121.2(1.3) | -268.5(2.9) | -121.4(3.2) | - | - | | 3 - 2 | 276.8(1.1) | -99.3(2.1) | 276.2(2.2) | -97.5(1.5) | 274.5(3.1) | -96.6(4.9) | 270.5(1.6) | -108.9(1.8) | | 2 -
3 | -264.7(1.4) | 119.1(1.1) | -263.3(1.4) | 117.7(1.7) | -264.1(3.0) | 118.7(2.1) | -258.8(1.6) | 125.8(0.8) | | 3 -
4 | -32.5(1.8) | 271.1(1.7) | -33.8(1.9) | 269.1(1.7) | -33.6(2.1) | 268.7(2.1) | - | | | 3 -
4A | -21.6(1.9) | 283.3(2.4) | -21.8(2.1) | 281.8(2.3) | -21.8(2.3) | 282.1(2.7) | -14.5(2.1) | 280.6(2.1) | In Appendix E there are 12 figures which show the average current profiles from point 1 - 3, 3 - 2, 2 - 3, 3 - 4 with the three different navigation data from MINI RANGER, LORAN (TD), LORAN (DISPLAY). These plots show us the same thing as the Table 17 i.e. no significant difference between the navigation systems when we average over times of about 20 - 30 minutes. In Appendix F there are 6 plots for points 1 - 2, 2 - 1 but not averaged for the whole length (just plots for specific times between the points). These plots show, as expected, that the U and V components of the current are different for different navigation systems. #### VII. CONCLUSIONS AND RECOMMENDATIONS From this thesis we can conclude that: - Because of the variability in the LORAN (DISPLAY) results and the need for a reasonable measure of statistical strength, it is not recommended that LORAN (DISPLAY) be used for giving averaged results of under 20 minutes. Indeed, it is preferable to use LORAN (TD) rather than LORAN (DISPLAY) whenever possible. Furthemore, LORAN (DISPLAY) results not only show a much greater variability than the LORAN (TD) results, but also at a 95% confidence interval consistently fail the statistical hypothesis that they come from the same population. - MINI RANGER results as expected are very consistent. It is felt that good ADCP current estimates could be derived using MINI RANGER observations for
periods as short as 3 minutes. - When averaging for 20 30 minutes all the navigation systems give the same results. - Without averaging we recommended that the MINI RANGER be used whenever possible. If this system is not available, LORAN (TD) should be the next choice. - The theoritical investigation revealed that when time averaging over 20 minutes or longer, the choice of the filter to be used for the LORAN system was not critical. The cruise results appear to support this contention. - Bottom Tracking results are systematically biased, but have the same standard deviation as the MINI RANGER results. In looking to the future work on this subject it is recommended that: - Further work is required to understand and resolve the Bottom Tracking bias problem. - If this cruise is done again we suggest checking the LORAN filters by making one long run, dividing it into 30 minute segments, and using a different filter on each segment. # APPENDIX A. STATISTICAL ANALYSIS FOR THE LC 408 DATA The provided numbers are in nanoseconds. # (1) TIME CONSTANT 0 SECONDS (NO FILTERING) | STATION | N | MEAN | STANDARD
DEVIATION | MINIMUM
VALUE | MAXIMUM
VALUE | STD ERROR
OF MEAN | |---------------------------|----------------------|--|--|---|---|---| | WHISKY
X-RAY
YANKEE | 1440
1440
1440 | 16312005.09
27511618.59
42735925.76 | 46. 85663572
22. 27564796
24. 94991412 | 16311760.00
27511540.00
42735810.00 | 16312180.00
27511720.00
42736030.00 | 1. 23478077
0. 58701487
0. 65748797 | | | (2) T | TIME CONSTA | ANT 5 SECON | DS (GOOD R | ESPONSE) | | | STATION | N | MEAN | STANDARD
DEVIATION | MINIMUM
VALUE | MAXIMUM
VALUE | STD ERROR
OF MEAN | | WHISKY
X-RAY
YANKEE | 1440
1440
1440 | 16312033. 94
27511616. 71
42735928. 43 | 51. 75565604
19. 82896815
23. 39278554 | 16311860.00
27511560.00
42735860.00 | 16312180.00
27511680.00
42736020.00 | 1. 36388129
0. 52253919
0. 61645403 | | | (3) T | TIME CONSTA | ANT 10 SECO | NDS (SLOWE | ER RESPONSI | E) | | STATION | N | MEAN | STANDARD
DEVIATION | MINIMUM
VALUE | MAXIMUM
VALUE | STD ERROR
OF MEAN | | WHISKY
X-RAY
YANKEE | 1440
1440
1440 | 16311981. 04
27511616. 56
42735918. 06 | 49. 40674807
13. 76653231
18. 02041879 | 16311790.00
27511580.00
42735850.00 | 16312110.00
27511680.00
42735990.00 | 1. 30198213
0. 36277998
0. 47487973 | | | (4) T | TIME CONS | STANT 20 | SECONDS | (MONITO |)R | | <i>APPLICAT</i> | TIONS) | | | | | | | STATION | N | MEAN | STANDARD
DEVIATION | MINIMUM
VALUE | MAXIMUM
VALUE | STD ERROR
OF MEAN | | WHISKY
X-RAY
YANKEE | 1417
1417
1417 | 16311990. 54
27511618. 80
42735915. 31 | 46. 87615596
12. 99066592
16. 74596778 | 16311800.00
27511570.00
42735850.00 | 16312130.00
27511680.00
42735980.00 | 1. 24528015
0. 34510122
0. 44486202 | # APPENDIX B. TABLES FOR STANDARD DEVIATIONS AND COVARIANCES OF VELOCITY COMPONENTS FOR LORAN C (LC 408) Table 18. TIME INTERVAL BETWEEN POSITIONS 3 MINUTES | FILTER | σ_{v} | $\sigma_{\it U}$ | $\sigma_{V,U}$ | |--------|--------------|------------------|--| | 0 sec | 11.6 cm/sec | 6.8 cm/sec | -61.184 cm²/ sec² | | 5 sec | 10.8 cm/sec | 6.1 cm/sec | -51.047 cm ² / sec ² | | 10 sec | 8.2 cm/sec | 4.3 cm/sec | -27.447 cm²/ sec² | | 20 sec | 7.7 cm/sec | 4.1 cm/sec | -24.029 cm²/ sec² | Table 19. TIME INTERVAL BETWEEN POSITIONS 6 MINUTES | FILTER | σ_{V} | σ_{U} | $\sigma_{v, u}$ | |--------|--------------|--------------|--| | 0 sec | 5.8 cm/sec | 3.4 cm/sec | -15.296 cm ² / sec ² | | 5 sec | 5.4 cm/sec | 3.0 cm/sec | -12.761 cm ² / sec ² | | 10 sec | 4.1 cm/sec | 2.1 cm/sec | -6.861 cm ² / sec ² | | 20 sec | 3.8 cm/sec | 2.0 cm/sec | -6.007 cm ² / sec ² | |--------|------------|------------|---| | | 0.00 0,000 | 2.0 0, 500 | 0.007 0 / 0.00 | Table 20. TIME INTERVAL BETWEEN POSITIONS 12 MINUTES | FILTER | σ_{v} | $\sigma_{\it U}$ | $\sigma_{ u,U}$ | |--------|--------------|------------------|---------------------| | 0 sec | 2.9 cm/sec | 1.7 cm/sec | $-3.824cm^2/\sec^2$ | | 5 sec | 2.7 cm/sec | 1.5 cm/sec | $-3.190cm^2/\sec^2$ | | 10 sec | 2.1 cm/sec | 1.1 cm/sec | $-1.715cm^2/\sec^2$ | | 20 sec | 1.9 cm/sec | 1.0 cm/sec | $-1.502cm^2/\sec^2$ | Table 21. TIME INTERVAL BETWEEN POSITIONS 20 MINUTES | FILTER | σ_{v} | $\sigma_{\it U}$ | $\sigma_{v,v}$ | |--------|--------------|------------------|--| | 0 sec | 1.7 cm/sec | 1.0 cm/sec | $-1.376cm^2/\sec^2$ | | 5 sec | 1.6 cm/sec | 0.9 cm/sec | -1.148 <i>cm</i> ² / sec ² | | 10 sec | 1.2 cm/sec | 0.7 cm/sec | -0.617 <i>cm</i> ² / sec ² | |--------|------------|------------|--| | 20 sec | 1.1 cm/sec | 0.6 cm/sec | -0.540 <i>cm</i> ² / sec ² | Table 22. TIME INTERVAL BETWEEN POSITIONS 40 MINUTES | FILTER | σ_{V} | $\sigma_{\it U}$ | $\sigma_{{m u},{m u}}$ | |--------|--------------|------------------|---| | 0 sec | 0.9 cm/sec | 0.5 cm/sec | $-0.344cm^2/\sec^2$ | | 5 sec | 0.8 cm/sec | 0.4 cm/sec | - 0.287 <i>cm</i> ² / sec ² | | 10 sec | 0.6 cm/sec | 0.3 cm/sec | $-0.154cm^2/\sec^2$ | | 20 sec | 0.5 cm/sec | 0.3 cm/sec | $-0.135cm^2/\sec^2$ | ## APPENDIX C. PROGRAM DRIVLR FORTRAN #### A. GENERAL REMARKS This program calculate the hyperbolic coordinates of a ship expressed in LORAN time differences from geographic potisions forward computation, and the inverse computation. Forward computation: - Input parameters ALAT, ALON, L, DEL, ISYS, IB, IVEL. - Output parameters TD, BETA, BLEN, BLEM, IER. Inverse computation: - Input parameters ALAT, ALON, L, DEL, TD, ISYS, ISENT, ISW, IB, IVEL. - Output parameters ALAT, ALON, BETA, BLEN, BLEM, ISENT, IER, IT. ## **B. DESCRIPTION OF PARAMETERS:** ALAT - Latitude array in seconds of arc: - ALAT(1) Latitude of master station. - ALAT(2) Latitude of slave 1 station. - ALAT(3) Latitude of master station. - ALAT(4) Latitude of slave 2 station. - ALAT(5) Latitude of ship position. - ALON(1) Longitude of master station. - ALON(2) Longitude of slave 1 station. - ALON(3) Longitude of master station. - ALON(4) Longitude of slave 2 station. - ALON(5) Longitude of ship position. - L Spheroid code array. - L(1) Spheroid code array for first rate: - L(1) = 1 WGS 1984. - L(1) = 2 Bessel spheroid. - L(1) = 3 Clarke 1858 spheroid. - L(1) = 4 Clarke 1866 spheroid. - L(1) = 5 Clarke 1880 spheroid. - L(1) = 6 Everest spheroid. - L(1) = 7 Fischer spheroid. - L(1) = 8 International spheroid. - L(1) = 9 WGS 1972 spheroid. # L(2) - Spheroid code for second rate: - L(2) = 1 WGS 1984. - L(2) = 2 Bessel spheroid. - L(2) = 3 Clarke 1858 spheroid. - L(2) = 4 Clarke 1866 spheroid. - L(2) = 5 Clarke 1880 spheroid. - L(2) = 6 Everest spheroid. - L(2) = 7 Fischer spheroid. - L(2) = 8 International spheroid. - L(2) = 9 WGS 1972 spheroid. # DEL - Coding delay array, in microseconds: - DEL(1) Coding delay for first rate. - DEL(2) Coding delay for second rate. # TD - Tlme difference array, in microseconds: - TD(1) Time difference for first rate. - TD(2) Time difference for second rate. # ISYS - Loran system array: - ISYS(1) Loran system for first rate. ISYS(1) = A: Loran A ISYS(1) = c: Loran C - ISYS(2) Loran system for second rate. ISYS(2) = A: Loran A ISYS(2) = c: Loran C # BETA - Baseline delay array: - BETA(1) Baseline delay for first rate. - BETA(2) Baseline array for second rate. # BLEN - Minimum time difference array, in microseconds: - BLEN(1) Minimum time difference for first rate. - BLEN(2) Minimum time difference for second rate. # BLEM - Maximum time difference array, in microseconds: - BLEM(1) Maximum time difference for first rate. - BLEM(2) Maximum time difference for second rate. # ISENT - Sentinel for DR position: - ISENT = 0 DR position not given. - ISENT = 1 DR position given. # ISW Operation code: - ISW = 1 Forward computation. - ISW = 2 Inverse computation. # IB - Switch for baseline computation: - 1B = 0 Baseline computation off. - IB = 1 Baseline computation on. #### IER - Error code: - IER = 1 Invalid velocity of propagation code. - IER = 2 Invalid spheroid code. - IER = 3 Invalid configuration. - IER = 4 Invalid operation code. - IER = 5 Invalid readings. - IER = 6 Invalid DR position. #### IT - Iteration code. IVEL - Velocity of propagation code array: IVEL(1) - Velocity of propagation code for first rate: - 0 = 299.6929 kilometers per microsecond - 1 = 299.6911624 kilometers per microsecond - 2 = 299.708 kilometers per microsecond IVEL(2) - VElocity of propagation code for second rate: - 0 = 299.6929 kilometers per microsecond - 1 = 299.6911624 kilometers per microsecond - 2 = 299.708 kilometers per microsecond ``` ***************************** C * PROGRAM DRIVLR FORTRAN SOURCE CODE * C C C DESCRIPTION OF PARAMETERS C DATA DECLARATION IMPLICIT REAL*8(A-H,O-Z) REAL*8 ALAT(5), ALON(5), DEL(2), TD(2), BETA(2), BLEN(2), BLEM(2), LN CHARACTER*1 ISYS(2) C INTEGER H,M,L(2),IVEL(2),ISYS(2) ALAT(1)=3600.0D0*39.0D0 + 33.0D0*60.0D0 + 6.740D0 ALAT(2)=3600.0D0*38.0D0 + 46.0D0*60.0D0 + 57.110D0 ALAT(3)=3600.0D0*39.0D0 + 33.0D0*60.0D0 + 6.740D0 ALAT(4)=3600.0D0*35.0D0 + 19.0D0*60.0D0 + 18.3050D0 ALAT(5)=3600.0D0*36.0D0 + 45.0D0*60.0D0 + 0.0D0 ALON(1)=3600. ODO*118. ODO + 49. ODO*60. ODO + 55. 8160DO ALON(2)=3600.0D0*122.0D0 + 29.0D0*60.0D0 + 43.9750D0 ALON(3)=3600.0D0*118.0D0 + 49.0D0*60.0D0 + 55.8160D0 ALON(4)=3600.0D0*114.0D0 + 48.0D0*60.0D0 + 16.8810D0 ALON(5)=3600.0D0*121.0D0 + 55.0D0*60.0D0 + 0.0D0 L(1) = 1 L(2) = 1 DEL(1) = 27000.000 DEL(2) = 40000.000
ISYS(1)=1 ISYS(2)=1 ISENT=1 ISW=2 IVEL(1)=1 IVEL(2)=1 CALL LORAN (ALAT, ALON, L, DEL, TD, ISYS, BETA, BLEN, BLEM, ISENT, ISW, IB, *IER, IT, IVEL) DO 200 I=1,914 READ(7,10) H,M,S,TD(1),TD(2) 10 FORMAT(I2,1X,I2,1X,F5.2,21X,F8.2,1X,F8.2) IER=0 CALL LORAN (ALAT, ALON, L, DEL, TD, ISYS, BETA, BLEN, BLEM, ISENT, ISW, IB, *IER, IT, IVEL) WRITE(9,20) I,H,M,S,ALAT(5),ALON(5),IT,IER 20 FORMAT(13,1X,12,1X,12,1X,F5.2,2X,F10.2,2X,F10.2,2X,I2,2X,I1) F=ALAT(5)/3600.0D0 LN=-ALON(5)/3600.0D0 ``` ``` WRITE(10,30) I,H,M,S,F,LN 30 FORMAT(I3,1X,I2,1X,I2,1X,F5.2,2X,F10.7,2X,F12.7) READ(8,40) F1,LNI 40 FORMAT(9X,F10.7,1X,F12.7) DF=F-F1 DL=LN-LN1 WRITE(6,*) DF, DL, LN1 200 CONTINUE STOP END SUBROUTINE LORAN (ALAT, ALON, L, DEL, TD, ISYS, BETA, BLEN, BLEM, *ISENT, ISW, IB, IER, IT, IVEL) C DATA DECLARATION C IMPLICIT REAL*8(A-H,O-Z) INTEGER SOUTH, EAST, WEST C C STORAGE ALLOCATION C DIMENSION DEL(2), TD(2), BETA(2), BLEN(2), BLEM(2), ISYS(2), H(2), R(2), *IVEL(2), VELL(2), L(2) DIMENSION VEL(3) DIMENSION TEMP1(4), TEMP2(4) DIMENSION ALAT(5), ALON(5) DIMENSION A(9), B(9) DATA A/ 6378137.0D0 , 6377397.1550D0 , 6378293.6450D0 * 6378206.4000D0 , 6378249.1450D0,6377276.3450D0,6378166.0000D0, *6378388.0000D0,6378135.0000D0/ DATA B/6356752.31420D0,6356078.9628D0,6356617.9376D0, *6356583.8000D0,6356514.8695D0,6356075.4131D0,6356784.2836D0, *6356911.9461D0,6356750.5200D0/ DATA A1/24.0305D0/,A2/-0.40758D0/,A3/0.00346776D0/ DATA B1/0.510483D0/,B2/-0.011402D0/,B3/0.001760D0/ DATA ARC1/0.484813681110D-5/ DATA LORANC/1/ DATA FAZ/O. ODO/, IK/O/, TEMP1/4*O. ODO/, TEMP2/4*O. ODO/ DATA ZERO/O. ODO/ DATA NORTH, SOUTH, EAST, WEST/1HN, 1HS, 1HE, 1HW/ DATA MINUS/1H-/ DATA VEL/299. 6929D0, 299. 6911624D0, 299. 708D0/ DATA BAZ/O. ODO/, JER/O/ DATA ALATS/0.0D0/,ALONS/0.0D0/,N/0/ C C INITIALIZE ERROR CODE C IER=0 C C TEST SWITCH FOR BASELINE COMPUTATION C IF (IB) 5,150,5 C C BASELINE COMPUTATION C ``` ``` C TEST FOR VALID VFLOCITY OF PROPAGATION CODE FOR BOTH CHAINS 5 DO 10 I=1,2 IF (IVEL(I).GT.2) GO TO 15 10 CONTINUE GO TO 20 15 IER=1 GO TO 320 C C DETERMINE VELOCITY OF PROPAGATION FOR BOTH CHAINS 20 DO 25 I=1,2 IVEL(I)=IVEL(I)+1 KK=IVEL(I) 25 VELL(I)=VEL(KK) A4A=VELL(1) A4B=VELL(2) C TEST FOR CHANGE IN SPHEROID CODE, FOR VALID SPHEROID CODE C C AND DETERMINE APPROPRIATE SPHEROID COSTANTS C DO 30 J=1.2 IF (L(J). GE. 1. AND. L(J). LE. 9) GO TO 30 GO TO 55 30 CONTINUE IF (L(1).EQ.L(2)) GO TO 35 GO TO 55 35 K=L(1) IF (IK-K) 40,60,40 40 DO 50 I=1.9 IF (I-K) 50,45,50 45 A5=A(I) A6=B(I) A55=A5*A5 A10=(A55-A6*A6)/A55 IK=K GO TO 60 50 CONTINUE 55 IER=2 GO TO 320 C С TEST FOR CHANGE IN FIXED STATIONS C DO 80 I=1,4 60 IF (TEMP1(I)-ALAT(I)) 70,65,70 IF (TEMP2(I)-ALON(I)) 70,80,70 65 70 DO 75 J=1,4 TEMP1(J)=ALAT(J) TEMP2(J)=ALON(J) GO TO 85 80 CONTINUE GO TO 145 C TEST FOR TRIAD OR TETRAD CONFIGURATION AND ACTIVATE C APPROPRIATE SENTINEL C ``` ``` 85 A12=ALAT(1)-ALAT(3)+ALON(1)-ALON(3) A12=DABS(A12) A13=ALAT(2)-ALAT(4)+ALON(2)-ALON(4) A13=DABS(A13) IF (A12-0.001D0) 90,90,105 IF (A13-0.001D0) 95,95,100 95 IER=3 GO TO 320 100 A11=-1. ODO GO TO 110 105 A11=1.0D0 ·C C TEST FOR VALID OPERATION CODE C 110 IF (ISW-1) 120,125,115 115 IF (ISW-2) 125,125,120 120 IER=4 GO TO 320 C COMPUTE GEODETIC DISTANCE AND SALT-WATER RETARDATION FROM C C MASTER 1 STATION TO SLAVE 1 STATION C 125 CALL SODIN (ALAT(1), ALON(1), ALAT(2), ALON(2), L, A35, FAZ, BAZ, JER) AA10=A35/A4A M=1 I=1 GO TO 295 130 AA11=A47 C C COMPUTE GEODETIC DISTANCE AND SALT-WATER RETARDATION FROM C MASTER 2 STATION TO SLAVE 2 STATION C CALL SODIN (ALAT(3), ALON(3), ALAT(4), ALON(4), L, A35, FAZ, BAZ, JER) CC10=A35/A4B M=2 I=2 GO TO 295 135 CC11=A47 C C COMPUTATION OF BASELINE DATA BETA(1)=AA10+AA11 BETA(2)=CC10+CC11 DO 140 I=1,2 BLEN(I)=DEL(I) 140 BLEM(I)=2. ODO*BETA(I)+DEL(I) C C TURN SWITCH FOR BASELINE COMPUTATION OFF C 145 IB=0 RETURN C C TEST SWITCH FOR FORWARD OR INVERSE COMPUTATION C 150 GO TO (155,190),ISW C C FORWARD COMPUTATION ``` ``` C C C COMPUTE GEODETIC DISTANCE AND SALT-WATER RETARDATION FROM C SHIP TO MASTER 1 STATION 155 CALL SODIN (ALAT(5),ALON(5),ALAT(1),ALON(1),L,A35,FAZ,BAZ,JER) A76=A35/A4A A72=A76 M=1 I=7 GO TO 295 160 A77=A47 A73=A77 C COMPUTE GEODETIC DISTANCE AND SALT-WATER RETARDATION FROM C SHIP TO SLAVE 1 STATION C CALL SODIN (ALAT(5), ALON(5), ALAT(2), ALON(2), L, A35, FAZ, BAZ, JER) A74=A35/A4A M=1 I=8 GO TO 295 165 A75=A47 C C COMPUTE GEODETIC DISTANCE AND SALT-WATER RETARDATION FROM С SHIP TO SLAVE 2 STATION C CALL SODIN (ALAT(5), ALON(5), ALAT(4), ALON(4), L, A35, FAZ, BAZ, JER) A70 = A35/A4B M=2 I=9 GO TO 295 170 A71=A47 C C COMPUTE GEODETIC AND SALT-WATER RETARDATION FROM C SHIP TO MASTER 2 STATION C IF (A11) 185,175,175 175 CALL SODIN (ALAT(5), ALON(5), ALAT(3), ALON(3), L, A35, FAZ, BAZ, JER) A72=A35/A4B M=2 I=10 GO TO 295 180 A73=A47 C COMPUTE LORAN TIME DIFFERENCES OF FIX C 185 TD(1)=AA10+AA11+A74+A75-A76-A77+DEL(1) TD(2)=CC10+CC11+A70+A71-A72-A73+DEL(2) RETURN C C INVERSE COMPUTATION C C C STORE DR POSITION OF SHIP ``` ``` 190 ALATDR=ALAT(5) ALONDR=ALON(5) C TEST FOR VALID MICROSECOND READINGS C DO 195 I=1,2 IF (TD(I). LE. BLEM(I). AND. TD(I). GE. BLEN(I)) GO TO 195 IER=5 GO TO 320 195 CONTINUE . C C CONVERT SHIPS POSITION TO RADIANS C IF (ISENT) 205,205,200 200 ALATR=ALAT(5)*ARC1 ALONR=ALON(5)*ARC1 C C INITIALIZE IETRATION COUNTER C 205 IT=0 GO TO 215 C C TEST ITERATION COUNTER C 210 IF (IT. LT. 30) GO TO 215 IER=6 GO TO 320 C C COMPUTE SINES AND COSINES OF SHIPS POSITION C 215 SINS=DSIN(ALATR) COSS=DCOS(ALATR) C C COMPUTE GEODETIC DISTANCE, SIN AND COSINE OF AZIMUTH, AND С SALT-WATER RETARDATION FROM SHIP TO SLAVE 2 STATION C CALL SODIN (ALAT(5), ALON(5), ALAT(4), ALON(4), L, A35, FAZ, BAZ, JER) I=3 GO TO 280 220 C1=A35 D1=C1/A4B C2=DSIN(FAZ) C3=DCOS(FAZ) C101=A47 C C COMPUTE GEODETIC DISTANCE, SIN AND COSINE OF AZIMUTH, AND SALT-WATER RETARDATION FROM SHIP TO MASTER 2 STATION C C CALL SODIN (ALAT(5), ALON(5), ALAT(3), ALON(3), L, A35, FAZ, BAZ, JER) M=2 I=4 GO TO 280 225 C4=A35 D4=C4/A4B C5=DSIN(FAZ) ``` ``` C6=DCOS(FAZ) C104=A47 C C COMPUTE GEODETIC DISTANCE, SIN AND COSINE OF AZIMUTH, AND C SALT-WATER RETARDATION FROM SHIP TO SLAVE 1 STATION C CALL SODIN (ALAT(5), ALON(5), ALAT(2), ALON(2), L, A35, FAZ, BAZ, JER) M=1 I=5 GO TO 280 230 C7=A35 E7=C7/A4A C8=DSIN(FAZ) C9=DCOS(FAZ) C107=A47 IF (A11) 245,235,235 COMPUTE GEODETIC DISTANCE, SIN AND COSINE OF AZIMUTH, AND C SALT-WATER RETARDATION FROM SHIP TO MASTER 1 STATION C (FOR TETRAD CONFIGURATIONS ONLY) 235 C10=C7 C11=C8 C12=C9 CALL SODIN (ALAT(5), ALON(5), ALAT(1), ALON(1), L, A35, FAZ, BAZ, JER) M=1 I=6 GO TO 280 240 C7=A35 D7=C7/A4A C8=DSIN(FAZ) C9=DCOS(FAZ) C108=A47 C C DETERMINATION OF TIME DIFFERENCE COSTANTS AND DIFFERENTIAL C CORRECTIONS IN Y AND X C (FOR TETRAD CINFIGURATIONS ONLY) C C13=TD(2)-CC10-CC11-C101+C104-DEL(2) C17=C13*A4B C18=TD(1)-AA10-AA11-C107+C108-DEL(1) C22=C18*A4A C23=C1-C17 C24=C4 C25=C7+C22 C26=C10 C27=((C2-C5)*(C25-C26)*(C23-C24)*(C11-C8)) C29=((C2-C5)*(C12-C9)*(C3-C6)*(C8-C11)) C30=C27/C29 C28=(C23-C24+C30*(C3-C6))/(C5-C2) GO TO 250 C DETERMINATION OF TIME DIFFERENCE COSTANTS AND DIFFERENTIAL C CORRECTIONS IN Y AND X C (FOR TRIAD CINFIGURATIONS ONLY) C ``` ``` 245 C13=TD(2)-CC10-CC11-C101+C104-DEL(2) C17=C13*A4B C18=TD(1)-AA10-AA11-C107+C104-DEL(1) C22=C18*A4A C23=C1-C17 C24=C4 C25=C7-C22 C27=C2*(C25-C24)+C23*(C5-C8)+C8*C24-C5*C25 C29=C2*(C6-C9)+C3*(C8-C5)+C5*C9-C8*C6 C30=C27/C29 C28=(C23-C24+C30*(C3-C6))/(C5-C2) C C DETRMINATION OF DIFFERENTIAL CORRECTIONS IN LATITUDE AND C LONGITUDE AND PRELIMINARY GEOGRAPHIC POSITION OF SHIP C 250 C100=1. 0D0-A10*SINS*SINS C102=DSQRT(C100) C32=A5/C102 C31=C32*((1.0D0-A10)/C100) C33=C30/C31 C34=(-C28/(C32*COSS)) ALATR=ALATR+C33 ALONR=ALONR+C34 ALAT(5)=ALATR/ARC1 ALON(5) = ALONR/ARC1 WRITE(13,*) ALAT(5), ALON(5), 'ALAT ALON FM LORAN' С TEST OF CONVERGENCE OF SOLUTION IF (A11) 260,255,255 255 H(1)=AA10+AA11+E7+C107-D7-C108+DEL(1) GO TO 265 260 H(1)=AA10+AA11+E7+C107-D4-C104+DEL(1) 265 H(2)=CC10+CC11+D1+C101-D4-C104+DEL(2) DO 270 I=1,2 270 R(I)=TD(I)-H(I) ANUM=DABS(R(1))+DABS(R(2)) IF (ANUM. LT. 0. 0001D0) GO TO 275 IT=IT+1 GO TO 210 275 RETURN C C CONVERSION OF AZIMUTHS FROM NORTH TO SOUTH ORIENTATION 280 IF (FAZ-648000.0D0) 285,285,290 285 FAZ=(FAZ+648000.0D0)*ARC1 GO TO 295 290 FAZ=(FAZ-648000.0D0)*ARC1 C C C FORWARD AND INVERSE COMPUTATION C OF SALT-WATER RETARDATION (FOR LORAN C ONLY) 295 IF (ISYS(M). EQ. LORANC) GO TO 300 A47=0.0D0 GO TO 315 ``` ``` 300 A46=A35/1609.349D0 IF (A46-100.0D0) 305,310,310 305 A47=(B1/A46)+B2+B3*A46 GO TO 315 310 A47=(A1/A46)+A2+A3*A46 C BRANCHING FOR QUANTITIES TO BE USED IN SOLUTION C 315 GO TO (130,135,220,225,230,240,160,165,170,180),I C PRINT ROUTINE FOR INVALID DATA 320 IF (IER. LE. 4) GO TO 340 CALL ANGLE (N, ALONDR, ISGN, LOND, LONM, ALONS) CALL ANGLE (N, ALATDR, ISGM, LATD, LATM, ALATS) IF (ISGM. EQ. MINUS) GO TO 325 KLA=NORTH GO TO 330 325 KLA=SOUTH 330 IF (ISGN. EQ. MINUS) GO TO 335 KLO=WEST GO TO 340 335 KLO=EAST 340 GO TO (345,350,355,360,365,370), IER 345 PRINT 375 RETURN 350 PRINT 380 RETURN 355 PRINT 385 RETURN 360 PRINT 390 RETURN 365 PRINT 395, LATD, LATM, KLA, LOND, LONM, KLO, TD(1), TD(2) RETURN 370 PRINT 400, LATD, LATM, KLA, LOND, LONM, KLO, TD(1), TD(2) RETURN C C FORMAT STATEMENTS 375 FORMAT(1H1,1X, INVALID VELOCITY OF PROPAGATION CODE, DATA NOT PROC *ESSED') 380 FORMAT(1H1,1X, 'INVALID SPHEROID CODE, DATA NOT PROCESSED') 385 FORMAT(1H1,1X, 'INVALID CONFIGURATION, DATA NOT PROCESSED' 385 FORMAT(1H1,1X,'INVALID CONFIGURATION, DATA NOT PROCESSED') 390 FORMAT(1H1,1X,'INVALID OPERATION CODE, DATA NOT PROCESSED') 395 FORMAT(18X,2I3,A1,6X,I4,I3,A1,16X,F9.2,13X,F9.2,3X,'INVALID READIN *GS') 400 FORMAT(18X,2I3,A1,6X,I4,I3,A1,16X,F9.2,13X,F9.2,3X,'INVALID DR POS *ITION') END C C SUBROUTINE SODIN (ALAT1, ALON1, ALAT2, ALON2, L, S, FAZ, BAZ, IER) C IMPLICIT REAL*8(A-H,O-Z) C DIMENSION X(2), E(2), F(2), L(2) ``` ``` DATA PI/3. 14159265359D0/,ARC1/0. 484813681110D-5/ DATA A,B/6378137. ODO,6356752. 3142DO/ C C INITIALIZE ERROR CODE AND DETERMINE COSTANTS C A14=1.0D0-(B/A) A56=A14*A14 A50=1.0D0+A14+A56 A51=A50-1. OD0
A52=A56/2. ODO A53 = -A51/2.000 A54=A56/16.0D0 A55=A56/8.000 A57=A56*1.250D0 A58=A56/4.0D0 C C TEST FOR IDENTICAL STATIONS C 30 IF(ALAT1-ALAT2) 45,35,45 35 IF(ALON1-ALON2) 45,40,45 40 IER=2 GO TO 255 C C COMPUTATION OF PARAMETRIC LATITUDE OF STATIONS C 45 X1=ALAT1*ARC1 Y1=ALON1*ARC1 X2=ALAT2*ARC1 Y2=ALON2*ARC1 X(1)=X1 X(2)=X2 DO 50 I=1,2 BETA=DATAN((1.0D0-A14)*DSIN(X(I))/DCOS(X(I))) E(I)=DSIN(BETA) 50 F(I)=DCOS(BETA) C C COMPUTATION OF SPHERICAL DIFFERENCE OF LONGITUDES C A59 = -Y2 A60 = -Y1 C35=A59-A60 C36=DABS(C35) IF(C36-PI) 60,55,55 55 A16=2. ODO*PI-C36 GO TO 65 60 A16=C36 65 IF(A16) 75,70,75 70 A16=0.5D-7 C C COMPUTATION OF GEODETIC DISTANCE C 75 A17=DSIN(A16) A18=DCOS(A16) A19=E(1)*E(2) A20=F(1)*F(2) A21=A19+A20*A18 ``` 35 J. ``` A80=A17*F(2) A81=A80*A80 A82=E(2)*F(1)-E(1)*F(2)*A18 A83=A82*A82 A84=A81+A83 A22=DSQRT(A84) A23=(A20*A17)/A22 A24=1. ODO-A23*A23 A90=A22/A21 A25=DATAN(A90) IF(A25) 80,85,85 " 80 A25=(PI/2.0D0)+A25 85 A26=A25*A25 A27=1.0D0/A22 A91=A21/A22 A29=A24*A24 A30=(A50*A25)+A19*(A51*A22-A52*A26*A27) A31=A24*(A53*A25+A53*A22*A21+A52*A26*A91) A32=A19*A19*(-A52*A21*A22) A33=A29*(A54*A25+A54*A22*A21-A52*A26*A91-A55*A22*A21**3) A34=A19*A24*(A52*A26*A27+A52*A22*A21*A21) S=(A30+A31+A32+A33+A34)*B C COMPUTATION OF DIFFERENCE OF LONGITUDE ON THE REDUCED SPHERE C A36=(A51*A25)+A19*(-A52*A22-A56*A26*A27) A37=A24*(-A57*A25+A58*A22*A21+A56*A26*A91) A38=(A36+A37)*A23+A16 C C COMPUTATION OF GEODETIC FORWARD AZIMUTH C A39=DSIN(A38) A40=DCOS(A38) A41=(E(2)*F(1)-A40*E(1)*F(2))/(A39*F(2)) IF(A41) 95,90,95 90 A41=0.5D0-7 95 A42=1. ODO/A41 A43=DATAN(A42) IF(C35) 120,100,100 100 IF(C35-PI) 105,115,115 105 IF(A41) 110,140,140 110 A43=PI+A43 GO TO 140 115 IF(A41) 130,135,135 120 IF(C35+PI) 105,105,125 125 IF(A41) 130,135,135 130 A43=PI-A43 GO TO 140 135 A43=2. ODO*PI-A43 140 A43=A43+PI A43=A43-2. ODO*PI IF(A43) 145,150,150 145 A43=A43+2. ODO*PI 150 FAZ=A43/ARC1 FAZ=FAZ+648000. ODO IF(FAZ-1296000.0D0) 160,155,155 ``` ``` 155 FAZ=FAZ-1296000. ODO C C COMPUTATION OF BACK AZIMUTH NOT INCLUDED IN THIS VERSION C 160 BAZ=0.0D0 RETURN C C PRINT ROUTINE FOR INVALID DATA C 255 PRINT 270 CALL ANGLE(3, ALAT1, ISGN1, LAT1D, LAT1M, ALAT1S) CALL ANGLE(3, ALON1, ISGN2, LON1D, LON1M, ALON1S) CALL ANGLE(3, ALAT2, ISGN3, LAT2D, LAT2M, ALAT2S) CALL ANGLE(3, ALON2, ISGN4, LON2D, LON2M, ALON2S) 265 PRINT 280, ISGN1, LAT1D, LAT1M, ALAT1S, ISGN2, LON1D, LON1M, ALON1S, ISGN3, *LAT2D, LAT2M, ALAT2S, ISGN4, LON2D, LON2M, ALON2S RETURN C FORMAT STATEMENTS 270 FORMAT(1H1,51X, SUBROUTINE SODIN INVALID DATA'/) 280 FORMAT(1X,4(2X,A1,213,F7.3),2X,12,2X,'IDENTICAL STATIONS') C SUBROUTINE ANGLE (N, ARGS, ISIGN, IDEG, MIN, SEC) C IMPLICIT REAL*8(A-H,O-Z) DIMENSION ASEC(6) DATA ASEC/59.45D0,59.945D0,59.9945D0,59.99945D0,59.999945D0, *59.9999945D0/ DATA MINUS/1H-/, IBLANK/1H / C C ANGLE CONVERSION C IF (ARGS) 10,5,5 5 ISIGN=IBLANK BRGS=ARGS GO TO 15 10 ISIGN=MINUS BRGS=-ARGS 15 IDEG=BRGS/3600.0D0 ARGT=IDEG*3600 AMIN=BRGS-ARGT MIN=AMIN/60. ODO AMINT=MIN*60 SEC=AMIN-AMINT M=N+1 IF (SEC-ASEC(M)) 30,20,20 20 SEC=0.0D0 MIN=MIN+1 IF (MIN-60) 30,25,25 25 MIN=0 IDEG=IDEG+1 30 RETURN END ``` # APPENDIX D. TABLE FOR STANDARD DEVIATIONS AND COVARIANCES OF VELOCITY COMPONENTS FOR MINI RANGER | TIME IN- | σ_{V} | $\sigma_{\it U}$ | $\sigma_{ u, U}$ | |----------|-------------------------------|---------------------------------------|--| | 3 MIN | 1.3 cm/sec | 1.3 cm/sec | 0.1234 <i>cm</i> ² / sec ² | | 6 MIN | 0.64 cm/sec | 0.64 cm/sec | 0.0386 <i>cm</i> ² / sec ² | | 12 MIN | 0.32 cm/sec | 0.32 cm/sec | 0.0116 <i>cm</i> ² / sec ² | | 20 MIN | 0.19 cm/sec | 0.19 cm/sec | $10^{-1} \times 0.0486$ cm ² / sec ² | | 40 MIN | $10^{-3} \times 0.98$ cm/ sec | $10^{-3} \times 0.97$ cm/ sec | $10^{-2} \times 0.17 cm^2 / sec^2$ | | 60 MIN | $10^{-3} \times 0.67$ cm/ sec | $10^{-3} \times 0.66$ <i>cm</i> / sec | $10^{-2} \times 0.1080 cm^2 / \sec^2$ | #### APPENDIX E. AVERAGE CURRENT PROFILES Figure 17. AVERAGE CURRENT PROFILE FROM POINT 1 TO POINT 3 USING NAVIGATION DATA FROM MINI RANGER Figure 18. AVERAGE CURRENT PROFILE FROM POINT 3 TO POINT 2 USING NAVIGATION DATA FROM MINI RANGER Figure 19. AVERAGE CURRENT PROFILE FROM POINT 2 TO POINT 3 USING NAVIGATION DATA FROM MINI RANGER Figure 20. AVERAGE CURRENT PROFILE FROM POINT 3 TO POINT 4 USING NAVIGATION DATA FROM MINI RANGER Figure 21. AVERAGE CURRENT PROFILE FROM POINT 1 TO POINT 3 USING NAVIGATION DATA FROM LORAN (TD) Figure 22. AVERAGE CURRENT PROFILE FROM POINT 3 TO POINT 2 USING NAVIGATION DATA FROM LORAN (TD) Figure 23. AVERAGE CURRENT PROFILE FROM POINT 2 TO POINT 3 USING NAVIGATION DATA FROM LORAN (TD) Figure 24. AVERAGE CURRENT PROFILE FROM POINT 3 TO POINT 4 USING NAVIGATION DATA FROM LORAN (TD) Figure 25. AVERAGE CURRENT PROFILE FROM POINT 1 TO POINT 3 USING NAVIGATION DATA FROM LORAN (DISPLAY) Figure 26. AVERAGE CURRENT PROFILE FROM POINT 3 TO POINT 2 USING NAVIGATION DATA FROM LORAN (DISPLAY) Figure 27. AVERAGE CURRENT PROFILE FROM POINT 2 TO POINT 3 USING NAVIGATION DATA FROM LORAN (DISPLAY) Figure 28. AVERAGE CURRENT PROFILE FROM POINT 3 TO POINT 4 USING NAVIGATION DATA FROM LORAN (DISPLAY) ### APPENDIX i. CURRENT PROFILES FOR SPECIFIC TIMES Figure 29. CURRENT PROFILE FROM POINT 1 TO POINT 2 USING NAVIGATION DATA FROM MINI RANGER FOR A SPECIFIC TIME (14 33 11) Figure 30. CURRENT PROFILE FROM POINT 2 TO POINT 1 USING NAVIGATION DATA FROM MINI RANGER FOR A SPECIFIC TIME (15 06 10) Figure 31. CURRENT PROFILE FROM POINT 1 TO POINT 2 USING NAVIGATION DATA FROM LORAN (TD) FOR A SPECIFIC TIME (14 33 11) Figure 32. CURRENT PROFILE FROM POINT 2 TO POINT 1 USING NAVIGATION DATA FROM LORAN (TD) FOR A SPECIFIC TIME (15 06 10) Figure 33. CURRENT PROFILE FROM POINT 1 TO POINT 2 USING NAVIGATION DATA FROM LORAN (DISPLAY) FOR A SPECIFIC TIME (14 33 11) Figure 34. CURRENT PROFILE FROM POINT 2 TO POINT 1 USING NAVIGATION DATA FROM LORAN (DISPLAY) FOR A SPECIFIC TIME (15 06 10) #### LIST OF REFERENCES Bowditch, "American Practical Navigator", Defence Mapping Agency Hydrographic Topographic Center, 1984. Kurt J. Schenebele, "Application of LORAN C Positioning to Hydrographic r Surveying", Thesis, September 1979. John T. Gann, "Integrated GPS, Range-Range and Hyperbolic Loran C Marine Navigation System for Use on IBM AT or Compartible Microcomputer", Department of the Interior U.S Geological survey. Nickolaos G. Krioneritis, "Evaluation and Improvement of Mini Ranger Network in Monterey Bay for Oceanography Purposes", Thesis, December 1989. Cross P.A, "The Computation of Position at Sea", The Hydrographic Journal, No.20, April 1981. Mini-Ranger III, "Positioning system maintenance Manual", Motorola Inc., February 1981. RD Instuments, "Acoustic Doppler Current Profiles, Principles of Operation: A Practical Primer", 1989. LC 408, "Operation Manual". Walter Clark Hamilton, "Statistics in Physical science", Ronald Press Company, 1964. ## INITIAL DISTRIBUTION LIST | | INITIAL DISTRIBUTION Elect | No. Copies | |----|--|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | | 2. | Library, Code 0142 Naval Postgraduate School Monterey, CA 93943-5002 | 2 | | 3. | Chairman, Department of Oceanography Code 68Co Naval Postgraduate School Monterey, CA 93943-5000 | 3 | | 4. | Dr. John Hannah
Code 68Hn
Naval Postgraduate School
Monterey, CA 93943-5000 | 3 | | 5. | Dr. Donald Danielson
Code 53Dd
Naval Postgraduate School
Monterey, CA 93943-5000 | 3 | | 6. | Cdr Kurt J. Schnebele Code 68Sn Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 7. | Dr. Stevens P. Tucker Code 68Tx Naval Postgradute School Monterey, CA 93943-5000 | 1 | | 8. | Dr. Von Schwind
Code 68Vs
Naval Postgraduate School
Monterey, CA 93943-5000 | i | | 9. | Dr. Tim Stanton Code 68St Naval Postgraduate School Monterey, CA 93943-5000 | 1 | |-----|--|---| | 10. | Mr. James R. Cherry Code 68Ch Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 11. | Mr. Jim Stockel Code 68Si Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 12. | Embassy of Greece Naval Attache 2228 Massachusetts Av. NW Washington DC 20008 | 4 | | 13. | Mr. Ioannis S. Moschovos
Korifi Pyrgou Hlias
GREECE | 5 | | 14. | Mr. George Tziagidis
961 mc clellan
Monterey CA 93940 | 1 | | 15. | Dr. Mike Kosro College of Oceanography Oregon State University Corvallis, OR 97331 | j | | 16. | Dr. Eric Firing Department of Oceanography University of Hawaii Honolulu, HI 96844 | 1 | | 17. | Dr. Terry Joyce Physical Oceanography WHOI Woods Hole, MA 02543 | 1 | | 18. | Director Naval Oceanography Division Naval Observatory 34th and Massachusetts Avenue NW Washington, DC 20390 | 1 | 19. Commanding Officer Naval Oceanographic Office NSTL Station Bay st. Louis, MS 39522